ARCHITECTURAL LEGEND **EXTERIOR ELEVATION** **BUILDING SECTION** WALL SECTION **DETAIL NUMBER** DETAIL NUMBER - DETAIL NUMBER INTERIOR ELEVATION ROUGH LUMBER FINISH LUMBER RIGID INSULATION BATT INSULATION (A) WINDOW TAG 101 DOOR TAG ? KEYNOTE TAG 2-6A PARTITION TAG /1\ REVISION TAG DETAIL CALLOUT A-XXX DETAIL NUMBER SHEET NUMBER CONCRETE PLYWOOD CMU STEEL SHEET NUMBER **NUMBER** SHEET NUMBER NUMBER # COLORADO SPRINGS CITY AUDITORIUM RESTROOM RENOVATION 221 E KIOWA ST, COLORADO SPRINGS, CO 80903 ISSUED FOR BIDDING AND CONSTRUCTION OCTOBER 16, 2015 hord | coplan | macht P 303.607.0977 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: ISSUED FOR BIDDING AND CONSTRUCTION DRAWING INFORMATION: 11503.000 PROJECT NO: DRAWN BY: G Lee CHECKED BY J Reske **APPROVED BY** SHEET TITLE: **GENERAL** INFORMATION AND SHEET INDEX PROJECT TEAM **ARCHITECT:** 1331 19th St. Denver, CO. 80202 1319 Spruce Street Boulder, CO 80302 Fax: 303-607-0767 URL: www.HCM2.com Slaterpaull | Hord Coplan Macht JVA CONSULTING ENGINEERS Corey Electrical Engineering, Inc. 7822 S. Wheeling Court, Suite B URL: www.COREYENG.com MEP Engineering, Inc. 6402 S. Troy Circle, Suite 100 Centennial, Colorado 80111 Englewood, CO 80112 Ph: 303-696-1257 Fax: 303-696-1459 Fax: 303-934-3299 URL: www.MEP-ENG.com URL: www.JVAJVA.com STRUCTURAL ENGINEER: **ELECTRICAL ENGINEER:** MECHANICAL/PLUMBING ENGINEER: vit Local Files\11503_Colorado Springs Auditorium_Central ِ و DESIGN LOADS: 2011 Pikes Peak Regional Building Code, 2009 International Building Code, 2009 International Existing Building Code, ASCE 7-05 Risk Category III Substantial Hazard Floor Live Loads: Occupancy or Use Distributed (psf) | Concentrated (lbs) | Public Spaces First Floor Corridors Restrooms *members supporting 2+ floors Design is based on ACI 318 "Building Code Requirements for Reinforced Concrete." Concrete work shall conform to ACI 301 "Standard Specifications for Structural Structural concrete shall have the following properties: Max f'c, psi| W/C | 28 day | Ratio | Aggregate | (+/- 1") | (+/- 1.5%) | Type | Comments Intended Use Structural 3,500 | 0.50 | 3/4" Stone | Detailing, fabrication, and placement of reinforcing steel shall be in accordance with ACI 315 "Details and Detailing of Concrete Reinforcement." Reinforcing bars shall conform to ASTM A615, Grade 60, except ties or bars shown to be field-bent, which shall be Grade 40. Bars to be welded shall conform to ASTM A706. Unless noted otherwise on the Structural Drawings, lap bars 50 diameters (minimum). At corners and intersections, make horizontal bars continuous or provide matching corner bars for each layer of reinforcement Trim openings in walls and slabs with 2-#5 for each layer of reinforcement, fully developed by extension or hook. Except as noted on the drawings, concrete protection for reinforcement in cast-in-place concrete shall be as follows: Cast against and permanently exposed to earth: Exposed to earth or weather: #6 through #18 bars #5 bar, w31 or D31 wire, and smaller Not exposed to weather or in contact with ground: Slabs, walls, joists: #11 bars and smaller Beams and columns: Primary reinforcement Stirrups, ties, spirals STRUCTURAL STEEL: STRUCTURAL STEEL: Structural steel shall be detailed, fabricated, and erected in accordance with the "Specification for Structural Steel Buildings" (AISC 360) and the "Code of Standard Practice for Steel Buildings and Bridges" (AISC 303) by the American Institute of Steel Construction (AISC). Rolled shapes, including plates, channels, WTs, and angles shall conform to ASTM A36-04, 36 ksi yield. Hollow structural section (HSS) rectangular shapes shall conform to ASTM A500-03a, Anchor rods shall conform to ASTM F1554-99, Grade (36, 55, and/or 105) as noted on the Structural Drawings with weldability supplement S1. Welding shall be done by a certified welder in accordance with the AISC documents listed above, the American welding Society (AWS) D1.1: 2006 Structural Welding Code, and the recommendations for use of weld E70 electrodes. Where not specifically noted, minimum weld shall be 3/16" fillet by length of contact edge. All post-installed anchors shall have current International Code Council Evaluation Service (ICC-ES) reports, shall be installed in accordance with the manufacturer's requirements, and shall be approved for use in cracked concrete. Chemical anchors shall be approved epoxy or similar adhesive type as appropriate for installation in solid and non-solid base materials. STEEL DECKING: Steel roof, non-composite floor (or 'form'), and composite floor deck shall be manufactured and erected in accordance with the standard deck specifications and the "Manual of Construction with Steel Deck" (SDI No. MOC1) as prepared by the Steel Deck Institute (SDI) Non-composite and composite floor deck shall be connected to supporting members and interconnected as required to satisfy SDI minimum requirements except as noted on the Structural Drawings Welding patterns, screw patterns, and details shall be indicated on the deck supplier's shop drawings. The Structural Drawings are copyrighted and shall not be copied for use as erection plans prior approval by JVA, a signed release of liability by the General Contractor and/or his subcontractors, and deletion of JVA's name and logo from all sheets so used. The General Contractor shall submit in writing any requests to modify the Structural Drawings or Project Specifications. All shop and erection drawings shall be checked and stamped (after having been checked) by the General Contractor prior to submission for Structural Engineer's review; shop drawing submittals not checked by the General Contractor prior to submission to the Structural Engineer will be returned without review. Furnish two (2) prints of shop and erection drawings to the Structural Engineer for review prior to fabrication for reinforcing steel, structural steel, concrete mix designs. Submit in a timely manner to permit 10 working days for review by the Shop drawings submitted for review do not constitute "request for change in writing" unless specific suggested changes are clearly marked. In any event, changes made by means of the shop drawing submittal process become the responsibility of the one initiating the change. FIELD VERIFICATION OF EXISTING CONDITIONS: The General Contractor shall thoroughly inspect and survey the existing structure to verify conditions that affect the work shown on the drawings. The General Contractor shall report any variations or discrepancies to the Architect and Structural Engineer before proceeding. STRUCTURAL ERECTION AND BRACING REQUIREMENTS: The Structural Drawings illustrate and describe the completed structure with elements in their final positions, properly supported, connected, and/or braced. The Structural Drawings illustrate typical and representative details to assist the General Contractor. Details shown apply at all similar conditions unless otherwise indicated. Although due diligence has been applied to make the drawings as complete as possible, not every detail is illustrated and not every exceptional condition is addressed. All proprietary connections and elements shall be installed in accordance with the manufacturers' recommendations. All work shall be accomplished in a workmanlike manner and in accordance with the applicable codes and local ordinances. The General Contractor is responsible for coordination of all work, including layout and dimension verification, materials coordination, shop drawing review, and the work of subcontractors. Any discrepancies or omissions discovered in the course of the work shall be immediately reported to the Architect and Structural Engineer for resolution Continuation of work without notification of discrepancies relieves the Architect and Structural Engineer from all consequences. Unless otherwise specifically indicated, the Structural Drawings do not describe methods The General Contractor, in the proper sequence, shall perform or supervise all work necessary to achieve the final completed structure, and to protect the structure, workmen, and others during construction. Such work shall include, but not be limited to temporary bracing, shoring for construction equipment, shoring for excavation, formwork, scaffolding, safety devices and programs of all kinds, support and bracing for cranes and other erection equipment. Do not backfill against basement or retaining walls until supporting slabs and floor framing are in place and securely anchored, unless adequate temporary bracing Temporary bracing shall remain in place until all floors, walls, roofs and any other The Architect and Structural Engineer bear no responsibility for the above items, and observation visits to the site do not in any way include inspections of these items. LETTERS OF CONSTRUCTION COMPLIANCE: supporting elements are in place. that the compliance letter is needed. The General Contractor shall determine from the local building authority, at the time the building permit is obtained, whether any letters of construction compliance will be requested from the Structural Engineer The Contractor shall notify the Structural Engineer of all such requirements in writing prior to the start of construction Two day advance notice shall be given when requesting site visits necessary as the basis for the compliance letter. The General Contractor shall provide copies of all third-party testing and inspection reports to the Architect and Structural Engineer a minimum of one week prior to the date The following Special Inspections and Testing shall be performed by a gualified Special Inspector, retained by the Owner, in accordance with the following sections of IBC Chapter 17: Section 1704 Special Inspections and the following sub-sections: 1704.3 Steel Construction
including 1704.3.1 Welding, 1704.3.2 Details, 1704.3.3 High Strength Bolts 1704.4 Concrete Construction administration services provided by the Structural Engineer. The Special Inspector shall be a qualified person who shall demonstrate competence, to the satisfaction of the building official, for inspection of the particular type of construction or operation requiring special inspection. The approved inspector must be independent from the contractor responsible for the work being inspected. Duties and responsibilities of the Special Inspector shall be to inspect and/or test the work outlined above and within the Statement of Special Inspections in accordance with Chapter 17 of the IBC for conformance with the approved construction documents. All discrepancies shall be brought to the immediate attention of the contractor Per Section 1704.1.2 the Special Inspector shall furnish regular reports to the building official and the Structural Engineer. Progress reports for continuous inspection shall be furnished weekly. Individual reports of periodic inspections shall be furnished within one week of inspection dates. The reports shall note uncorrected deficiencies, correction of previously reported deficiencies, and changes to the approved construction documents authorized by the Structural Engineer of Record. The Special Inspector shall submit a final signed report within 10 days of the final special inspection stating whether the work requiring special inspection was, to the best of the inspector's knowledge, in conformance with the approved construction documents and the applicable workmanship provisions of the IBC. Work not in compliance shall be noted in the report. The Contractor shall submit a written statement of responsibility to the Building Official and the Owner prior to the commencement of work on a main wind- or seismic-force-resisting system per section 1709. The statement shall acknowledge the awareness of the special isted requirements of designated seismic system or a wind- or seismic-resisting component in the Statement of Special Inspections per section 1705. Except as noted, the special inspections outlined above are in addition to, and beyond the scope of, periodic Structural Observations as defined in section 1710. Structural Observations are included in the structural engineering design and construction CL BEAM CL BEAM 10'-6 7/8" +/- VIF 10'-6 7/8" +/- VIF (E) EXIT DOOR ABOVE (E) EXTERIOR WALL;) windows abovi MASONRY W/ CONC BELOW (E) BEAMS BELOW (E) CONC SLAB AT 100'-0" +/-9'-4 3/4" +/- VIF 9'-4 3/4" +/- VIF (E) STEP IN FLOOR (E) BOARD-FORMED CONC SLAB AT 98'-9" +/-(E) WOMEN'S RESTROOM (E) MEN'S RESTROOM (E) CORRIDOR (E) 18" SQUARE COLUMN BELOW (E) STEP IN FLOOR (E) DOOR ABOVE - (N) DOWELS (SÉE 1/S100) (E) CHECK ROOM (E) CONC WALL BELOW DEMO UPPER SECTION OF (E) BEAM (SEE 1/S100 (E) SLABS AT 100'-0" +/-; (E) DOOR ABOVE (E) DOOR ABOVE DEMO AND REPLACE WITH CONC SLABS ON COMPOSITE STEEL DECK AT 98'-9" +/-(SEE SECTIONS) ◆ (E) SLOPE DOWN (E) BOARD-FORMED CONC CORRIDOR WALLS BELOW (E) CORRIDOR * (E) INDICATES EXISTING * (N) INDICATES NEW * CONTRACTOR SHALL FIELD VERIFY ALL (E) DIMENSIONS AND CONDITIONS PRIOR TO START OF CONSTRUCTION. NOTIFY A/E OF ANY DISCREPANCIES BEFORE PROCEEDING WITH NEW WORK * SEE SECTION C4/A-410 FOR STEEL LOOSE LINTELS OVER LOUVER OPENINGS IN EXTERIOR WALL GENERAL NOTES AND PARTIAL PLAN SECTIONS STRUCTURAL DRAWING LIST ## SLATERPAUL | hord | coplan | macht 1331 Nineteenth Street Denver, CO. 80202 P 303.607.0977 www.slaterpaull.com CONSULTANT: JVA, Incorporated 1319 Spruce Street Boulder, CO 80302 Phone: 303.444.1951 Fax: 303.444.1957 E-mail: info@jvajva.com JVA Project # 17727 PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM ISSUE: ISSUE FOR BIDDING AND **CONSTRUCTION** DRAWING INFORMATION: 11503.000 PROJECT NO: DRAWN BY: **EWH** CHECKED BY: APPROVED BY SHEET TITLE: GENERAL NOTES AND PARTIAL PLAN # CONSTRUCTION ENLARGED PLAN GENERAL NOTES - GENERAL CONTRACTOR TO COORDINATE SCHEDULING ALL WORK WITH OWNER - 2. GENERAL CONTRACTOR TO VERIFY IN FIELD ALL DIMENSIONS AND EXISTING DIMENSIONS PRIOR TO COMMENCEMENT OF WORK. NOTIFY ARCHITECT IF DISCREPANCIES OCCUR. - PROTECT ALL EXISTING TO REMAIN FROM DAMAGE DURING DEMOLITION AND CONSTRUCTION. - 4. GENERAL CONTRACTOR TO LIMIT STORAGE AND ASSEMBLY OF MATERIALS TO THE STAGING AREA. - 5. DO NOT SCALE DRAWINGS; NOTIFY ARCHITECT IF CRITICAL DIMENSIONS DO NOT APPEAR ON THE DRAWINGS. - 6. NOT ALL KEY NOTES ARE USED ON ALL SHEETS. # SHEET NOTES - DEMOLITION PLANS - 1 REMOVE EXISTING INTERIOR PARTITION WALL - 2 REMOVE EXISTING DOOR AND FRAME - 3 REMOVE EXISTING WATER CLOSET AND CAP PLUMBING - REMOVE EXISTING WALL MOUNTED URINAL AND CAP PLUMBING - 5 REMOVE EXISTING RESTROOM PARTITION - 6 REMOVE EXISTING LAVATORY SINK AND FAUCETS - 7 REMOVE EXISTING COUNTEROP - 8 REMOVE EXISTING WALL MOUNTED MIRROR - 9 REMOVE EXISTING WALL MOUNTED SOAP DISPENSERS, HAND DRYERS AND PAPER TOWEL DISPENSERS - 10 REMOVE EXISTING OPERABLE PANEL - 11 REMOVE EXISTING SHELVING IN STORAGE ROOM - 12 REMOVE EXISTING 2"X2" TILE FLOORING - 13 REMOVE EXISTING 6"X6" TILE FLOORING - 14 EXISTING RADIATOR TO REMAIN - 15 RCP REMOVE EXISTING 2X4 LAY-IN GRID CEILING INCLUDING ALL MOUNTING HARDWARE. TAKE CARE TO MINIMIZE DAMAGE TO EXISTING PLASTER WALLS AND CEILINGS. - 6 RCP COORDINATE THE REMOVAL OF EXISTING ELECTRICAL FIXTURES WITH ELECTRICAL PLANS A4 ENLARGED RESTROOM DEMO PLAN 1/4" = 1'-0" A2 ENLARGED RESTROOM DEMO RCP SLATERPAUL hord coplan macht 1331 Nineteenth Street P 303.607.0977 Denver, CO. 80202 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: # COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/15 ISSUED FOR BIDDING AND CONSTRUCTION DRAWING INFORMATION: PROJECT NO: 11503.000 DRAWN BY: G J Reske CHECKED BY: APPROVED BY: SHEET TITLE: ENLARGED RESTROOM DEMO PLAN & RCP AD410 C4 WALL SECTION AT EXHAUST VENT 10' - 2 1/2" 5' - 10 1/4" TO REMAIN 20' - 1 1/2" 4' - 3 3/4" 5' - 2" 2-4- 1-2F 9' - 5 3/4" #### RESTROOM **GENERAL NOTES** - 1. ALL 'HOLD' AND 'MIN' DIMENSIONS TAKE PRECEDENT OVER OTHER DIMENSIONS. IF THERE IS A DESCREPENCY, NOTIFY THE - 2. INTERIOR WALL PARTITION DIMENSIONS SHOWN ARE TO FACE OF - 3. ALL FLOOR MATERIALS TO BE BUTT JOINTED AT TRANSITIONS ON CENTER OF DOOR WHERE APPLICABLE. FINISHED MATERIAL U.N.O. 12' - 2" 102 293 SF - PROVIDE SCHLUTER SYSTEMS EDGE PROTECTION AND TRANSITION PROFILES AT ALL OUTSIDE CORNERS, AND WHERE MATERIAL CHANGES AND/OR STOPS. - 5. PAINT ALL EXPOSED PIPES, AIR GRILLES, ETC. TO MATCH ADJACENT WALL COLOR - ALL WALL MOUNTED CASEWORK, MILLWORK, HARDWARE, EQUIPMENT, ETC. SHALL BE ANCHORED TO METAL STRAPPING OR 3/4" FRT PLYWOOD BACKING BETWEEN STUDS, U.N.O. COORDINATE - 7. ALL TILE TYPES AND PAINT COLORS TO WRAP AROUND OUTSIDE CORNERS AND TERMINATE AT INSIDE CORNERS, TYP. #### **SHEET NOTES - ENLARGED PLAN** PATCH AREA IN WALL WHERE MECHANICAL DUCT REMOVED ABOVE CEILING. USE COMMON BRICK AND TYPE O MORTAR FOR INFILL OF CLAY TILE PARTITIONS. FINISH WITH PLASTER AND PAINT TO MATCH SURROUNDING WALL. (E) RADIATOR #### PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 | hord | coplan | macht P 303.607.0977 www.slaterpaull.com 1331 Nineteenth Street Denver, CO. 80202 CONSULTANT: OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: ISSUED FOR BIDDING AND CONSTRUCTION DRAWING INFORMATION: 11503.000 PROJECT NO: DRAWN BY: J Reske CHECKED BY: APPROVED BY: SHEET TITLE: ENLARGED RESTROOM PLAN & DOOR SCHEDULE ### (E) RADIATOR DOOR SCHEDULE | | | OPE | NING | DC | OOR | FF | RAME | DOOR | | |-------|-------------------|----------|---------|----------------|----------|----------|----------|-----------------|--| | DOOR# | ROOM
NAME | WIDTH | HEIGHT | TYPE | MATERIAL | TYPE | MATERIAL | REPAIR
LEVEL | COMMENTS | | | | • | • | • | | | | | | | 101 | MENS | 3' - 0" | 7' - 0" | Stile and Rail | Wood | А | Wood | N/A | Provide new door in existing wood frame. Provide door profile to match existing Womens Room toilet door. | | 102 | UTILITY
CLOSET | 1' - 11" | 6' - 7" | Existing | Wood | Existing | Wood | 1 | Existing to Remain | | 103 | WOMENS | 3' - 0" | 7' - 0" | Existing | Wood | Existing | Wood | 1 | Existing to Remain | DOOR REPAIR LEVELS: REPAIR LEVEL #1: LIGHY SAND AND REPAIR SCUFF AND MARKS RE-STAIN TO MATCH EXISTING. REMOVE AND CLEAN HARDWARE, ENSURE SMOOTH OPERATION OF HARDWARE. **A2** DOOR TYPES 1/2" = 1'-0" 20' - 0" #### REFLECTED CEILING PLAN **GENERAL NOTES** - GENERAL CONTRACTOR TO COORDINATE SCHEDULING ALL WORK - GENERAL CONTRACTOR TO VERIFY IN FIELD ALL DIMENSIONS AND EXISTING DIMENSIONS PRIOR TO COMMENCEMENT OF WORK. NOTIFY ARCHITECT IF DISCREPANCIES OCCUR. - PROTECT ALL EXISTING TO REMAIN FROM DAMAGE DURING DEMOLITION AND CONSTRUCTION. - DO NOT SCALE DRAWINGS; NOTIFY ARCHITECT IF CRITICAL DIMENSIONS DO NOT APPEAR ON THE DRAWINGS. - NOT ALL KEY NOTES ARE USED ON ALL SHEETS. #### **ENLARGED RCP KEYNOTES** - PATCH PAINT PLASTER CEILING WHERE PREVIOUS PARTITION WAS REMOVED. - PATCH AREAS IN (E) PLASTER CEILING WHERE PREVIOUS MECHANICAL, ELECTRICAL AND CEILING FIXTURES WERE ATTACHED A4 RESTROOM ENLARGEMENT RCP SLATERPAUL hord coplan macht P 303.607.0977 1331 Nineteenth Street Denver, CO. 80202 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/15 ISSUED FOR BIDDING AND CONSTRUCTION DRAWING INFORMATION: PROJECT NO: 11503.000 DRAWN BY: G Lee J Reske CHECKED BY: APPROVED BY: SHEET TITLE: RESTROOM ENLARGED RCP #### PARTITION TYPES LEGEND #### PARTITION TYPES NOTES - 1. PARTITION TYPES ARE INDICATED ON
THE FLOOR PLANS. - 2. ALL PARTITIONS SHALL EXTEND STRUCTURE TO STRUCTURE UNLESS NOTED OTHERWISE. - PROVIDE FIRE-RETARDANT TREATED WOOD BLOCKING FOR PARTITION MOUNTED EQUIPMENT AND CASEWORK. - 6. PARTITION TYPES DESCRIBE THE PRIMARY MEMBER AND SHEATHING. REFER TO FINISH SCHEDULE FOR ALL PARTITION FINISH DESIGNATIONS. - 7. PROVIDE TYPE 'WR' WATER RESISTANT GYP. BD. IN ALL WET AREAS SUCH AS TOILET, LOCKER, AND SHOWER ROOMS. PROVIDE 5/8" CONCRETE BACKER BOARD AT ALL CERAMIC TILE FINISHES TO ALIGN WITH 5/8" TYPE 'WR' GYP. BD. ABOVE - 8. PROVIDE SLIP JOINT CONNECTIONS AT THE TOPS OF ALL PARTITIONS WHICH INTERSECT THE STRUCTURE ABOVE. PLAN DETAIL @ PARTITION INTERSECTION PARTITION WITH 4" METAL STUD PARTITION WIDTH = 6-1/2" A3 PARTITION TYPES 3" = 1'-0" <u>SLATERPAULL</u> hord coplan macht 1331 Nineteenth Street P 303.607.0977 Denver, CO. 80202 www.slaterpaull.com CONSULTANT: PROJECT: # CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: # COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/15 ISSUED FOR BIDDING AND CONSTRUCTION DRAWING INFORMATION: PROJECT NO: 11503.000 DRAWN BY: G Lee CHECKED BY: J Reske APPROVED BY: G Petri SHEET TITLE: PARTITION DETAILS **A-500**SHEET OF NOT BE RECOGNIZED - 2. THE ELECTRICAL CONTRACTOR SHALL EXAMINE THE DRAWINGS OF ALL TRADES WHOSE WORK RELATES TO OR IS DEPENDENT ON ELECTRICAL WORK TO BECOME FULLY INFORMED OF THE EXTENT AND CHARACTER OF THEIR SPECIFIED WORK AND BE ABLE TO COORDINATE IT WHILE AVOIDING POSSIBLE INTERFERENCE WITH THE ELECTRICAL WORK. - 3. IT IS THE INTENTION OF THESE SPECIFICATIONS AND DRAWINGS TO CALL FOR FINISHED WORK, TESTED AND READY FOR OPERATION. WHEREVER THE WORD "PROVIDE" IS USED, IT SHALL MEAN "FURNISH AND INSTALL COMPLETE AND READY FOR USE." "REPLACE" SHALL MEAN TO PUT NEW IN PLACE OF EXISTING. THE ARCHITECTURAL GENERAL AND SPECIAL CONDITIONS FOR THE WORK OF THIS PROJECT AND BASE BUILDING SPECIFICATIONS SHALL BE PART OF THE ELECTRICAL SPECIFICATIONS. THE ELECTRICAL CONTRACTOR SHALL EXAMINE THE GENERAL AND SPECIAL CONDITIONS BEFORE SUBMITTING A BID. - 4. ALONGSIDE SUBMISSION OF THE BID, THE ELECTRICAL CONTRACTOR SHALL GIVE WRITTEN NOTICE TO THE ARCHITECT/ENGINEER OF ANY NECESSARY ITEMS OR WORK THAT HAVE BEEN OMITTED FROM THE DRAWINGS OR SPECIFICATIONS. IN THE ABSENCE OF SUCH WRITTEN NOTICE, IT IS MUTUALLY AGREED THAT THE ELECTRICAL CONTRACTOR HAS INCLUDED THE COST OF ALL REQUIRED ITEMS IN HIS BID, AND THAT THE ELECTRICAL CONTRACTOR WILL BE RESPONSIBLE FOR THE APPROVED SATISFACTORY FUNCTIONING OF THE ENTIRE SYSTEM WITHOUT EXTRA COMPENSATION. - 5. THE CONTRACTOR IS RESPONSIBLE FOR THE COMPLETE AND SATISFACTORY ELECTRICAL INSTALLATION IN ACCORDANCE WITH THE TRUE INTENT OF THE DRAWINGS AND SPECIFICATIONS. HE SHALL PROVIDE, WITHOUT EXTRA CHARGE, ALL INCIDENTAL ITEMS REQUIRED, AS A PART OF THIS ELECTRICAL INSTALLATION. THE INSTALLATION SHALL BE SO MADE THAT ITS SEVERAL COMPONENT PARTS WILL FUNCTION TOGETHER AS A WORKABLE SYSTEM AND SHALL BE LEFT WITH ALL PARTS ADJUSTED AND IN WORKING ORDER. - 6. ELECTRICAL CONTRACTOR SHALL OBTAIN AND PAY FOR ALL LOCAL FEES, PERMITS, AND SERVICES OF INSPECTION AUTHORITIES REQUIRED BY ELECTRICAL WORK FOR THIS ELECTRICAL CONSTRUCTION. FILE ALL NECESSARY PLANS, PREPARE ALL DOCUMENTS, AND OBTAIN ALL NECESSARY APPROVALS REQUIRED BY ALL GOVERNMENTAL DEPARTMENTS HAVING JURISDICTION. ALL WORK PERFORMED UNDER THIS CONTRACT SHALL REMAIN EXPOSED TO VIEW UNTIL APPROVED BY THE INSPECTION AUTHORITY. - 7. ELECTRICAL CONTRACTOR SHALL FULLY COORDINATE WITH OWNER REPRESENTATIVES. ALL ELECTRICAL WORK PERFORMED UNDER THIS CONTRACT SHALL CONFORM WITH LATEST EDITIONS OF THE NATIONAL ELECTRICAL CODE, INTERNATIONAL BUILDING CODE, LOCAL BUILDING AND FIRE DEPARTMENT REQUIREMENTS. PERFORM WORK IN ACCORDANCE WITH REQUIREMENTS OF OWNER REPRESENTATIVE. - 8. ELECTRICAL CONTRACTOR SHALL NOTIFY THE ARCHITECT AND ENGINEER OF ANY CHANGES REQUIRED BY THE BUILDING MANAGEMENT AND TENANT REPRESENTATIVES. - 9. BEFORE STARTING WORK, ELECTRICAL CONTRACTOR SHALL PREPARE AND SUBMIT TO THE ARCHITECT/ENGINEER FIVE (5) SETS OF SHOP DRAWINGS, BROCHURES, INSTALLATION INSTRUCTIONS, AND DESCRIPTIVE EQUIPMENT DATA RELATED TO SPECIFIED EQUIPMENT, WIRING DEVICES, AND ACCESSORIES FOR APPROVAL. ELECTRONIC SUBMITTALS (PDF OR SIMILAR) ARE ACCEPTABLE WITH PRIOR APPROVAL FROM THE ARCHITECT. THE CONTRACTOR SHALL IDENTIFY ANY "LONG LEAD TIME" ITEMS WHICH MAY IMPACT THE OVERALL PROJECT SCHEDULE. ALL BIDS SHALL INCLUDE COSTS ASSOCIATED WITH THE PURCHASE AND DELIVERY OF EQUIPMENT TO MEET THE PROJECT SCHEDULE. NO EQUIPMENT SHALL BE ORDERED, PURCHASED, OR INSTALLED PRIOR TO THE APPROVAL OF SHOP DRAWINGS, BROCHURES, INSTALLATION INSTRUCTIONS, AND SCHEDULES. APPROVAL BY THE ARCHITECT/ENGINEER IS INTENDED TO ESTABLISH CONFORMANCE WITH THE PROJECT DESIGN CONCEPT AND THE REQUIREMENTS OF THE DRAWINGS AND SPECIFICATIONS. - 10. THE NAMING OF THE MANUFACTURER OR BRAND WITH CATALOG NUMBER OR OTHER PRODUCT IDENTIFICATION WITHOUT THE WORDS "OR EQUAL" IN THE SPECIFICATIONS OR NOTES SHALL INDICATE THAT IT IS THE ONLY PRODUCT APPROVED FOR PURCHASE. IF THE WORDS "OR EQUAL" ARE USED THEY SHALL BE INTERPRETED AS ESTABLISHING A QUALITY OR PERFORMANCE STANDARD FOR THE MATERIAL OR PRODUCT TO BE PURCHASED. THIS SHALL INDICATE THAT THE ELECTRICAL CONTRACTOR IS NOT RESTRICTED TO THE USE OF THE NAMED AND IDENTIFIED PRODUCT IF A SUBSTITUTE APPROVED BY THE ARCHITECT/ENGINEER IS AVAILABLE. HOWEVER, WHERE A SUBSTITUTION IS REQUESTED, IT WILL BE PERMITTED ONLY WITH THE WRITTEN APPROVAL OF THE ARCHITECT/ENGINEER. NO SUBSTITUTE MATERIAL OR PRODUCT SHALL BE ORDERED, FABRICATED, SHIPPED OR PROCESSED IN ANY MATTER PRIOR TO THE APPROVAL OF THE ARCHITECT/ENGINEER. THE ELECTRICAL CONTRACTOR SHALL ASSUME ALL RESPONSIBILITY FOR ADDITIONAL EXPENSES AS REQUIRED MAKING CHANGES FROM THE ORIGINAL MATERIAL OR PRODUCT SPECIFIED. - 11. THE ELECTRICAL DRAWINGS ARE DIAGRAMMATIC AND INDICATE THE GENERAL ARRANGEMENT OF ELECTRICAL WORK. LOCATIONS ARE APPROXIMATE AND SHALL BE SUBJECT TO MINOR MODIFICATIONS AS DIRECTED BY THE GENERAL CONTRACTOR AND OWNER REPRESENTATIVES. ELECTRICAL CONTRACTOR SHALL BE RESPONSIBLE FOR THE EXACT FITTING OF ALL MATERIALS, EQUIPMENT, ETC., IN THE BUILDING AND TENANT SPACE. ALL DIMENSIONS SHALL BE VERIFIED ON THE JOB. - 12. DRAWINGS SHALL NOT BE SCALED FOR ROUGH-IN MEASUREMENTS OR USED AS SHOP DRAWINGS, WHERE DIMENSIONS ARE SHOWN ON PLANS OR DETAILS, THESE DIMENSIONS ARE TO BE FIELD-VERIFIED BY THE ELECTRICAL CONTRACTOR AGAINST EXISTING FIELD CONDITIONS, INSTALLATION REQUIREMENTS OF OTHER TRADES, AND THE MANUFACTURER'S SUBMITTALS FOR EQUIPMENT TO BE INSTALLED. SHOULD ANY CONFLICTS ARISE WHICH CANNOT BE EASILY RESOLVED IN THE FIELD WITHOUT CHANGING THE DESIGN INTENT, THE ELECTRICAL CONTRACTOR SHALL NOTIFY THE ENGINEER - 13. WHILE ALL WORK IS IN PROGRESS, EXCEPT FOR SHORT DESIGNATED INTERVALS DURING WHICH CONNECTIONS ARE TO BE MADE, CONTINUITY OF SERVICE TO ALL EXISTING SYSTEMS SERVING OCCUPIED SPACES SHALL BE MAINTAINED. THE CONTRACTOR SHALL COORDINATE AND COOPERATE WITH OWNER AT ALL TIMES FOR ALL NEW-TO-EXISTING CONNECTIONS, SYSTEM SHUTDOWNS, AND RESTART-UP. - 14. ANY WORK WHICH WILL AFFECT THE BUILDING OCCUPANTS, INCLUDING, BUT NOT LIMITED TO WORK WHICH GENERATES EXCESSIVE NOISE, DUST, SMOKE, OR INCONVENIENCE TO BUILDING OCCUPANTS, SHALL BE PERFORMED AFTER BUSINESS HOURS. UNLESS PRIOR APPROVAL HAS BEEN OBTAINED FROM THE BUILDING MANAGER OR OWNER. - 15. ELECTRICAL ITEMS AFFECTED BY REMODEL WORK ARE SHOWN ON DRAWINGS ALONG WITH EXISTING ELECTRICAL INSTALLATION SHOWN WITH LIGHT LINE WEIGHT. EXISTING ELECTRICAL INSTALLATION SHOWN IS NOT NECESSARILY ALL-INCLUSIVE. RETAIN CIRCUIT CONTINUITY FOR EXISTING ELECTRICAL EQUIPMENT. FIXTURES. AND DEVICES THAT ARE TO REMAIN. SUCH EQUIPMENT SHALL BE RECONNECTED TO EXISTING CIRCUITS OR CONNECTED TO NEW CIRCUIT(S) AS INDICATED ON DRAWINGS. ENSURE ALL ELECTRICAL DEVICES IN WORK AREA ARE FULLY FUNCTIONAL. FOR DEVICES OR JUNCTION BOXES LOCATED IN WALLS, THAT MUST REMAIN IN PLACE FOR CIRCUIT CONTINUITY, PROVIDE BLANK COVER PLATES TO MATCH WALL PLATES STYLE IN THE AREA OF WORK. FOR ALI OTHER UNUSED JUNCTION BOXES. REMOVE WIRING AND PROVIDE BLANK COVER PLATE. OR COORDINATE WITH GENERAL CONTRACTOR FOR PATCHING OF WALL TO MATCH ADJACENT SURFACE AS DIRECTED BY ARCHITECT. W HERE EXISTING DEVICES CONFLICT WITH NEW WALL CONSTRUCTION, RELOCATE EXISTING DEVICE AND REWORK CIRCUITRY AS REQUIRED TO MAINTAIN CIRCUIT CONTINUITY. DEVICES MAY ONLY BE REMOVED WITH PRIOR APPROVAL FROM THE DESIGN TEAM AND BUILDING MANAGEMENT. COORDINATE FINAL DIRECTIONS WITH ARCHITECT PRIOR TO DEMOLITION. - 16. REPORT ANY EXISTING DAMAGED EQUIPMENT OR SYSTEMS TO THE OWNER PRIOR TO - FIT WITHIN THE SPACE ALLOCATED. INSTALL ALL EQUIPMENT AND MATERIALS IN SUCH A MANNER AS TO PROVIDE REQUIRED ACCESS FOR SERVICING AND MAINTENANCE. ALLOW AMPLE SPACE FOR REMOVAL OF ALL PARTS THAT REQUIRE REPLACEMENT OR SERVICING. 17. BEFORE ANY EQUIPMENT IS INSTALLED, DETERMINE THAT SAID EQUIPMENT WILL PROPERLY - 18. MINIMUM WORKING CLEARANCES PER THE LATEST EDITION OF THE NATIONAL ELECTRICAL CODE SHALL BE PROVIDED AROUND AND IN FRONT OF ALL ELECTRICAL EQUIPMENT. - 19. ALL CIRCUIT BREAKER LUGS SHALL BE RATED FOR A MINIMUM OF 75 DEGREES CELSIUS - 20. ALL MATERIALS AND EQUIPMENT SHALL BE NEW, UNDAMAGED, BEAR THE UL LABEL WHERE - APPLICABLE, AND BE AS SPECIFIED FOR USE IN EACH SPECIFIC LOCATION. ANY INCIDENTAL ACCESSORIES NECESSARY TO COMPLETE THE WORK IN ALL RESPECTS AND MAKE IT READY FOR OPERATION, EVEN IF NOT SPECIFICALLY SPECIFIED, SHALL BE FURNISHED, DELIVERED, AND INSTALLED BY THE ELECTRICAL CONTRACTOR WITHOUT ADDITIONAL EXPENSE TO THE CLIENT. - 1. MINOR DETAILS NOT USUALLY SHOWN OR SPECIFIED, BUT NECESSARY FOR THE PROPER INSTALLATION AND OPERATION OF A SYSTEM OR EQUIPMENT, SHALL BE INCLUDED IN THE ELECTRICAL CONTRACTOR'S ESTIMATE. AS IF SPECIFIED HEREIN OR SHOWN. - 22. ALL NEW, RELOCATED AND EXISTING MATERIALS, IN CEILING PLENUMS NOT ENCLOSED IN CONDUIT SHALL HAVE CLASS, FLAME
SPREAD AND SMOKE DEVELOPMENT RATINGS AS REQUIRED FOR USE IN OPEN PLENUMS. REMOVE AND REPLACE ALL EXISTING MATERIALS IN WORK AREA NOT IN COMPLIANCE. - 23. COORDINATE THE INSTALLATION OF ELECTRICAL MATERIALS AND EQUIPMENT ABOVE AND BELOW CEILINGS WITH SUSPENSION SYSTEM, MECHANICAL EQUIPMENT, AND OTHER BUILDING COMPONENTS. ALL COMPONENTS SHALL BE LOCATED AS TIGHT TO STRUCTURE AS POSSIBLE. COORDINATE CEILING CAVITY SPACE CAREFULLY WITH ALL TRADES. - 24. NEUTRALS, RACEWAYS, AND NON-CURRENT CARRYING PARTS OF ELECTRICAL EQUIPMENT AND ASSOCIATED ENCLOSURES SHALL BE GROUNDED IN FULL ACCORDANCE WITH THE NATIONAL ELECTRICAL CODE. PROVIDE HARD WIRE GROUND CONNECTIONS TO ALL DEVICES AND SEPARATE, CONTINUOUS, INSULATED GROUND WIRE IN EACH CIRCUIT (#12 CU MINIMUM "GREEN" TRACER GROUND). COORDINATE EQUIPMENT GROUNDING CONDUCTOR WIRE SIZE WITH MANUFACTURER REQUIREMENTS. - 25. CONDUIT JOINTS SHALL BE CUT SQUARE, THREADED, REAMED SMOOTH, AND DRAWN UP TIGHT. BENDS OR OFFSETS SHALL BE MADE WITH AN APPROVED BENDER OR HICKEY, OR HUB-TYPE CONDUIT FITTINGS. THE NUMBER OF BENDS PER RUN SHALL CONFORM TO THOSE STATED IN CUIRRENT NEC. - 26. WHERE POSSIBLE ALL WIRING SHALL BE RUN CONCEALED. ALL HOME RUNS SHALL BE EMT. CONCEALED CONDUIT SYSTEMS SHALL BE RUN IN A DIRECT LINE WITH LONG SWEEP BENDS AND AND OFFSETS. EXPOSED CONDUIT RUNS SHALL BE PARALLEL TO AND AT RIGHT ANGLES TO BUILDING LINES, USING CONDUIT FITTINGS FOR ALL TURNS AND OFFSETS. ALL EMPTY CONDUITS SHALL BE SUPPLIED WITH PULL WIRES AND BUSHINGS. - 27. "MC" AND "AC" TYPE CABLE WITH INTERNAL GROUND WIRES SHALL BE PERMITTED FOR BRANCH CIRCUIT WIRING WHERE APPROVED IN WRITING BY BUILDING MANAGEMENT AND THE LOCAL AHJ ONLY AND INSTALLED PER NATIONAL ELECTRICAL CODE AND LOCAL BUILDING DEPARTMENT REQUIREMENTS. USE LISTED AND APPROVED TYPE COUPLINGS AND CONNECTORS. PROVIDE CONDUIT SUPPORTS AS REQUIRED BY THE NATIONAL ELECTRICAL CODE AS A MINIMUM. - 28. ELECTRICAL CONTRACTOR SHALL FURNISH AND INSTALL JUNCTION AND PULL BOXES TO PROVIDE ACCESS POINTS FOR PULLING AND FEEDING CONDUCTORS INTO A RACEWAY SYSTEM. JUNCTION AND PULL BOXES AND THEIR COVERS SHALL BE FORMED FROM SHEET STEEL AND SHALL BE FINISHED IN GRAY ENAMEL PAINT. BOXES SHALL BE IN INDUSTRY STANDARD SIZES. OUTLET BOXES WITH THE CORRECT FITTING FOR THE APPLICATION SHALL BE LOCATED AT EACH CONDUCTOR SPLICE POINT, AT EACH OUTLET, SWITCH POINT, OR JUNCTION POINT, AND AT EACH PULL POINT FOR THE CONNECTION OF CONDUIT AND OTHER RACEWAYS. OUTLET BOXES FOR CONCEALED WIRING SHALL BE MADE FROM GALVANIZED OR CADMIUM-PLATED SHEET STEEL, AND THEY SHALL HAVE A DEPTH OF AT LEAST 1.5 INCHES, WHETHER SINGLE OR GANGED. THE BOXES SHALL BE LARGE ENOUGH SIZE TO ACCOMMODATE THE NUMBER OF WIRING DEVICES AND CONDUCTORS AS SPECIFIED IN THE FILL SCHEDULE OF THE CURRENT NEC. SECURE BOXES WITH MOUNTING BRACKET, BRACES, HANGER OR BOX MOUNTING SUPPORT. - 29. ALL NEW SWITCHES, POWER OUTLETS, TELEPHONE OUTLETS, FIRE ALARM DEVICES, AND COMMUNICATIONS OUTLETS SHALL MEET THE REQUIREMENTS FOR AMERICANS WITH DISABILITIES (A.D.A) MOUNTING HEIGHTS AND ORIENTATIONS, TYPICAL UNLESS OTHERWISE NOTED. RECEPTACLES SHALL BE A MINIMUM OF 15" A.F.F. AND SWITCHES A MAXIMUM OF 48" A.F.F. TO CENTERLINE, TYPICAL UNLESS OTHERWISE NOTED. - 30. ALL WALL MOUNTED OUTLETS SHALL BE OFFSET SO THEY ARE NOT BACK TO BACK, FOR SOUND TRANSMISSION PURPOSES. A HORIZONTAL DISTANCE OF AT LEAST 6 INCHES SHALL SEPARATE OUTLET BOXES ON OPPOSITE SIDES OF WALLS AND PARTITIONS. MOUNT ELECTRICAL AND COMMUNICATIONS OUTLETS ON WALLS AS CLOSE TOGETHER AS POSSIBLE - 31. WIRING DEVICES SHALL BE SPECIFICATION GRADE. MINIMUM DEVICE RATING SHALL BE 20 AMPS FOR ALL WIRING DEVICES UNLESS SPECIFICALLY NOTED OTHERWISE. DEVICES WITH DEDICATED CIRCUITS SHALL BE RATED AS REQUIRED BY CIRCUIT LOAD. ISOLATED GROUND RECEPTACLES SHALL BE ORANGE. MATCH COLOR AND TYPE TO EXISTING BUILDING STANDARD. PROVIDE MATCHING NYLON COVER PLATES FOR ALL OUTLETS. ELECTRICAL CONTRACTOR SHALL VERIFY ALL OUTLETS WITH ARCHITECTURAL PLANS AND TENANT BEFORE ORDERING AND PURCHASING OF MATERIALS. - 32. FIRE RESISTIVE WALLS AND PARTITIONS MAY HAVE OPENINGS FOR STEEL ELECTRICAL OUTLET BOXES NOT EXCEEDING 16 SQUARE INCHES IN AREA, PROVIDED THE AGGREGATE AREA OF SUCH OPENINGS IS NOT MORE WITH THAN 100 SQUARE INCHES FOR ANY 100 SQUARE FEET OF WALL. A HORIZONTAL DISTANCE OF AT LEAST 24 INCHES SHALL SEPARATE OUTLET BOXES ON OPPOSITE SIDES OF FIRE RESISTIVE WALLS AND PARTITIONS. - 33. ALL JUNCTION BOX COVERS SHALL BE INDELIBLY LABELED WITH PANEL DESIGNATION AND BRANCH CIRCUIT NUMBER OF EACH WIRE WITHIN THE JUNCTION BOX. - 34. ALL WIRING SHALL BE COPPER, TYPE THHN OR THWN INSULATION, UNLESS SPECIFICALLY NOTED OTHERWISE. MINIMUM SIZE SHALL BE #12 AWG. CONDUCTORS SHALL BE FACTORY COLOR-CODED WITH WIRE COLOR CODING AS REQUIRED BY THE NATIONAL ELECTRICAL CODE AND USING STANDARD CONDUCTOR COLOR CODES: 120/208 VOLTS: 277/480 VOLTS: A: BLACK A: BROWN B: RED B: ORANGE C: BLUE C: YELLOW NEU: WHITE NEU: GRAY GND: GREEN GND: GREEN ISO. G: GREEN W/YELLOW STRIPE - 35. ALL JOINTS OR SPLICES FOR 10 AWG. CONDUCTORS OR SMALLER SHALL BE MADE WITH UL-APPROVED WIRE NUTS, OR COMPRESSION-TYPE CONNECTORS. - 36. ALL JOINTS OR SPLICES FOR CONDUCTORS 8 AWG AND LARGER SHALL BE MADE WITH A MECHANICAL COMPRESSION OR BOLTED CONNECTOR. AFTER THE CONDUCTORS HAVE BEEN MADE MECHANICALLY AND ELECTRICALLY SECURE, THE ENTIRE JOINT OR SPLICE SHALL BE COVERED WITH 3M SCOTCH BRAND NO. 33 TAPE OR APPROVED EQUAL, TO MAKE THE INSULATION VALUE AT THE JOINT OR SPLICE EQUAL TO THE VALUE OF THE CONDUCTOR INSULATION. ALL CONNECTORS SHALL BE UL APPROVED. - 37. ALL NEW MULTI-WIRE BRANCH CIRCUITS SHALL INCLUDE SEPARATE NEUTRAL CONDUCTORS OR BREAKER TIES AS REQUIRED BY CURRENT NEC SECTION 210.4 (B). - 38. VOLTAGE DROP: THE ELECTRICAL CONTRACTOR SHALL ENSURE THAT VOLTAGE DROP FOR FEEDERS TO DISTRIBUTION EQUIPMENT DOES NOT EXCEED 2% AND VOLTAGE DROP IN BRANCH CIRCUITING DOES NOT EXCEED 3% FOR OVERALL VOLTAGE DROP OF 5% (MAXIMUM). FEEDERS LISTED ON SCHEDULES AND THE ELECTRICAL ONE-LINE DIAGRAM ARE A BASE FEEDER/BRANCH CIRCUIT SIZE AND SHALL BE ADJUSTED AS NEEDED BASED ON ACTUAL LENGTHS OF CONDUCTORS. - 39. ALL LIGHT FIXTURES SHALL BE SUPPORTED INDEPENDENTLY FROM STRUCTURE. REFER TO ARCHITECTURAL PLANS FOR EXACT LOCATIONS OF LIGHT FIXTURES AND ELECTRICAL DEVICES. - 40. FOR ALUMINUM CONDUCTOR TERMINATIONS, ALUMINUM BI-METALLIC PIN CONNECTORS ARE REQUIRED UNLESS COMPACT CONDUCTORS ARE USED. THESE CONNECTORS SHALL BE UL LISTED PER UL 486B AND RATED FOR USE UP TO 600V AND TEMPERATURE UP TO 90'C. CONNECTORS SHALL BE INSTALLED WITH MANUFACTURER'S SPECIFIED CRIMPING TOOLS AND DIES. - 41. INSTALLATION IN AREAS OF DRYWALL CEILING SHALL BE COORDINATED SUCH THAT ACCESS PANELS ARE NOT REQUIRED. ELEMENTS REQUIRING ACCESS SHALL BE LOCATED IN THE AREAS OF ACCESSIBLE CEILING OR IN THE LOCATIONS COORDINATED WITH ARCHITECT. ACCESS PANELS REQUIRED WITHIN DRYWALL CEILINGS SHALL BE INSTALLED SYMMETRICALLY WITH OTHER PANELS OR DEVICES AND SHALL BE MINIMUM SIZE REQUIRED. "MUD-IN" TYPE, AND FIRE RATED, IF REQUIRED. ACCESS PANELS IN FIRE-RATED WALLS AND CEILINGS SHALL HAVE PROPER UL LABEL AND FIRE RATING LISTING. - 42. WALL AND CEILING ROUGH-IN INSTALLATIONS FOR LOW-VOLTAGE CONTROL WIRING OF ANY TYPE SUCH AS DATA/TELECOMMUNICATIONS WIRING, FIRE ALARM WIRING, HVAC CONTROL WIRING, SECURITY SYSTEMS WIRING, TV CABLING, OPTICAL FIBER CABLING, ETC., SHALL BE COMPLETE AND READY FOR INSPECTION AT THE TIME ELECTRICAL ROUGH-IN INSPECTIONS ARE REQUESTED. ALL SHARP EDGES, CONDUIT ENDS AND METAL STUDS, ETC. FOR - LOW-VOLTAGE CABLING SHALL BE PROTECTED BY INSULATED BUSHINGS OR GROMMETS AND SECURELY FASTENED IN THE OPENINGS FOR THE WALL ROUGHT-IN INSPECTIONS. WORK SHALL BE INSTALLED IN A NEAT AND WORKMANLIKE MANNER (GROUPED CABLES ROUTED WITH SQUARE CORNERS AND PARALLEL TO BUILDING LINES.) CABLES SHALL BE INSTALLED PER NEC REQUIRED SEPARATIONS AND SUPPORTED FROM THE BUILDING STRUCTURE. CABLE TIES USED IN DUCTS, PLENUMS, AND OTHER AIR-HANDLING SPACES ARE REQUIRED TO HAVE A TESTING LABORATORY LISTING NUMBER AND LABEL ON EACH UNOPENED PACKAGE AS BEING APPROVED FOR USE IN THESE LOCATIONS. - 43. COORDINATE MOUNTING HEIGHTS AND LOCATIONS OF ALL ELECTRICAL DEVICES LOCATED WITHIN, ABOVE, OR NEAR MILLWORK WITH ARCHITECTURAL DRAWINGS, APPROVED "SHOP DRAWINGS", AND MILLWORK CONTRACTOR. MAINTAIN CONSISTENT MOUNTING PRACTICES FOR A UNIFORM APPEARANCE. VERIFY ALL OUTLET REQUIREMENTS PRIOR TO ROUGH IN. - 44. ELECTRICAL CONTRACTOR SHALL COORDINATE EXACT LOCATIONS OF LIGHTING FIXTURES IN MECHANICAL ROOMS/SPACES WITH MECHANICAL DUCT WORK INSTALLER PRIOR TO ROUGH IN. LOCATE BELOW DUCT WORK (8'-0" A.F.F. MIN.) CENTERED IN ROOM AS MUCH AS POSSIBLE. - 45. ELECTRICAL CONTRACTOR SHALL COMPLY WITH NEC AND LOCAL CODES FOR CONDUIT FILL REQUIREMENTS DEPENDING ON WIRE SIZES, QUANTITY, AND CORRECTION FACTORS. COORDINATE WITH LOCAL AUTHORITY HAVING JURISDICTION IF UPGRADE OF THE EXISTING ELECTRICAL INSTALLATION IS REQUIRED. THIS UPGRADE MAY INCLUDE REPLACEMENT OF THE EXISTING CONDUITS AND WIRING AFFECTED BY SCOPE OF THIS PROJECT TO ACCOMMODATE CURRENT CODE CONDUIT FILL AND CORRECTION REQUIREMENTS. INCLUDE COST ASSOCIATED WITH THIS UPGRADE IN THE BID. - 46. ELECTRICAL CABINETS AND ENCLOSURES LOCATED IN PUBLIC AREAS SHALL BE LOCKABLE - 47. PENETRATIONS THROUGH STRUCTURAL MEMBERS SHALL NOT BE PERMITTED WITHOUT SPECIFIC WRITTEN PERMISSION FROM STRUCTURAL ENGINEER AND ARCHITECT. SUBMIT REQUESTS FOR PENETRATIONS TO ARCHITECT FOR REVIEW AND DISPOSITION. PRIOR TO CORE, DRILLING THROUGH FLOORS, VERIFY CLEARANCE OF BEAMS, DUCTWORK, ETC IN CEILING SPACE BELOW, AND X-RAY FOR CONDUIT AND/OR REBAR IN SLAB. COORDINATE WITH BUILDING MANAGEMENT/OWNER TO INFORM TENANT BELOW FOR SCHEDULING OF CORE DRILLING AND TO ADVICE CONCERNING PROTECTION FOR ANY SENSITIVE EQUIPMENT PRIOR TO COMMENCEMENT OF WORK. ALL X-RAYS AND CORE DRILLS MUST BE SCHEDULED FOR AFTER HOURS UNLESS BUILDING MANAGEMENT/OWNER AUTHORIZES OTHERWISE. - 48. RACEWAYS SHALL BE PROVIDED WITH EXPANSION FITTINGS WHERE NECESSARY TO COMPENSATE
FOR THERMAL EXPANSION AND CONTRACTION, AND TO ALLOW FOR MINOR MOVEMENT OF THE STRUCTURAL ELEMENTS OF THE BUILDING EXPANSION FITTINGS FOR METAL RACEWAYS SHALL BE MADE ELECTRICALLY CONTINUOUS BY EQUIPMENT BONDING JUMPERS OR OTHER MEANS. - 49. PROVIDE TYPEWRITTEN, UPDATED PANELBOARD DOOR DIRECTORIES FOR ALL AFFECTED PANELS PER NEC 408.4, REFLECTING ACCURATE BRANCH CIRCUIT DESTINATIONS. CLEARLY MARK JUNCTION BOXES IN CEILING SPACE WITH PANEL DESIGNATIONS AND CIRCUIT NUMBERS. PROVIDE NEW ENGRAVED PLASTIC LABELS TO REPLACE ANY DAMAGED MISLABELED, TEMPORARY OR OTHERWISE ILLEGIBLE EXISTING IDENTIFICATION LABELS FOR DISTRIBUTION EQUIPMENT AFFECTED BY THIS CONTRACT. ATTACH THESE LABELS PERMANENTLY TO EQUIPMENT WITH RIVETS OR SCREWS. ALL PANEL SCHEDULES SHALL INDICATE THE NAME OF THE UPSTREAM PANEL OR SWITCHBOARD PROVIDING POWER. - 50. CLEAN EXPOSED PANEL BOARD SURFACES AND CHECK TIGHTNESS OF ELECTRICAL CONNECTIONS. REPLACE DAMAGED CIRCUIT BREAKERS AS REQUIRED AND PROVIDE CLOSURE PLATES FOR VACANT SPACES. ALL NEW PANELS PROVIDED UNDER THIS CONTRACT SHALL BE DOOR-IN-DOOR CONSTRUCTION TYPE, WITH BOLT-ON CIRCUIT BREAKERS AND COPPER BUSSING, UNLESS SPECIFICALLY NOTED OTHERWISE. - 51. PROVIDE FIRE STOPPING MATERIAL AND SYSTEMS AS LISTED IN THE UL FIRE RESISTANCE DIRECTORY EQUAL TO THE FIRE RESISTANCE RATING OF THE RESPECTIVE WALL OR FLOOR ASSEMBLY FOR ALL PENETRATIONS OF CONDUIT, SLEEVES, WIRING, CABLES AND OTHER ELECTRICAL ITEMS THROUGH FIRE-RATED CORRIDOR WALLS, FIRE RESISTIVE WALLS, FIRE RESISTIVE SHAFTS, AND FLOOR PENETRATIONS. RELOCATED DEVICE OR EQUIPMENT WEATHER PROOF TAMPER RESISTAN **EMERGENCY** HEAVY DUTY #### MECHANICAL SYSTEM - 1. ELECTRICAL CONTRACTOR SHALL REVIEW MECHANICAL AND PLUMBING DRAWINGS AND SCHEDULES FOR VERIFICATION OF THE EQUIPMENT USED, WIRING AND ADDITIONAL INSTALLATION REQUIREMENTS PRIOR TO PROVIDING REQUIRED ROUGH-INS STARTERS/DISCONNECT SWITCHES, WHEN EQUIPMENT DELIVERED TO JOB SITE. ELECTRICAL CONTRACTOR SHALL VERIFY THIS DATA WITH EQUIPMENT NAMEPLATES OR MANUALS IF SIGNIFICANT DISCREPANCIES OCCUR CONTACT ELECTRICAL ENGINEER FOR REVISION OF THE CONSTRUCTION DOCUMENTS. - 2. PROVIDE ALL REQUIRED OUTLETS; HEAVY-DUTY SAFETY DISCONNECT SWITCHES, FUSES AND CONNECTIONS FOR ALL MECHANICAL EQUIPMENT UNLESS PROVIDED BY MECHANICAL CONTRACTOR AS SPECIFICALLY DIRECTED ON MECHANICAL DRAWING OR SPECIFICATION DECLUREMENTS. - 3. ELECTRICAL POWER WIRING IN CONNECTION WITH THE AUTOMATIC TEMPERATURE CONTROL SYSTEM, WHERE SHOWN ON THE ELECTRICAL DIVISION DRAWINGS, SHALL BE PERFORMED BY THE ELECTRICAL CONTRACTOR. ALL OTHER WIRING, INCLUDING LOW VOLTAGE REQUIRED FOR PROPER OPERATION OF THE AUTOMATIC TEMPERATURE CONTROL SYSTEM, SHALL BE PERFORMED BY THE MECHANICAL CONTRACTOR. #### RECORD DOCUMENTS - 1. RECORD DOCUMENTS: THE ELECTRICAL CONTRACTOR SHALL MAINTAIN ACCURATE RECORDS OF ALL DEVIATIONS IN WORK AS INSTALLED FROM WORK SPECIFIED ON THE DRAWINGS OR IN THE SPECIFICATIONS AND IDENTIFY ORIGIN OF CHANGE. - 2. KEEP A COMPLETE SET OF RECORD DOCUMENT PRINTS IN CUSTODY DURING ENTIRE PERIOD OF CONSTRUCTION AT THE CONSTRUCTION SITE. ON COMPLETION OF THE PROJECT, TWO COMPLETE SETS OF MARKED-UP PRINTS SHOWING THESE DEVIATIONS SHALL BE DELIVERED TO GENERAL CONTRACTOR AND ARCHITECT/ENGINEER. THIS CONTRACT WILL NOT BE CONSIDERED COMPLETED UNTIL THESE RECORD DRAWINGS HAVE BEEN RECEIVED AND REVIEWED BY THE ENGINEER. #### TYPICAL DETAIL FOR DEVICES AT DOOR LOCATION #### DEMOLITION - DURING THE DEMOLITION PHASE OF THIS CONTRACT, IT IS THE RESPONSIBILITY OF THIS CONTRACTOR TO VERIFY DEMOLITION SCOPE AND ITEMS WITH ARCHITECTURAL AND ELECTRICAL DRAWINGS. EXISTING LIGHT FIXTURES, ELECTRICAL DEVICES, EQUIPMENT AND RELATED ITEMS SHALL BE CAREFULLY REMOVED EITHER AS SHOWN ON THE DEMOLITION DRAWINGS AS BEING REMOVED, OR AS REQUIRED FOR THE WORK UNDER THIS CONTRACT. THESE ITEMS SHALL BE TAGGED, PROTECTED FROM DAMAGE, AND STORED AS DIRECTED BY THE BUILDING MANAGEMENT/OWNER, ARCHITECT OR ENGINEER. - P. DEMOLITION OR ABANDONING ANY ELECTRICAL AND COMMUNICATIONS CONDUIT, WIRING, CABLING, OR DEVICE MEANS TO REMOVE IN ITS ENTIRETY. REMOVE UNUSED CONDUITS FROM CEILING SPACES IN AREAS OF WORK. ABANDONED OUTLET JUNCTION BOXES ARE TO BE REMOVED AND COVERED WITH NEW GYPSUM BOARD. ABANDONED POKE THRU OUTLETS SHALL HAVE COVER PLATES AND BE FILLED WITH FIRE RATED FOAM SEALANT TO MAINTAIN FIRE RATING OF FLOOR. - 3. CONTRACTOR SHALL REMOVE SWITCHES, DATA/TELEPHONE OUTLETS, AND ELECTRICAL OUTLETS SCHEDULED FOR DEMOLITION. ALL UNUSED POWER WIRING SHALL BE REMOVED BACK TO JUNCTION BOX IN CEILING SPACE OR TO THE ELECTRICAL PANEL FEEDING THE CIRCUIT. THE SPARE CIRCUIT BREAKER SHALL BE SWITCHED TO THE "OFF" POSITION AND NOTED ON PANEL DIRECTORY AS SPARE WITH THE JUNCTION BOX LOCATION IF APPLICABLE. - 4. ELECTRICAL CONTRACTOR SHALL BE RESPONSIBLE FOR RINGING OUT ALL CIRCUITS WHICH ARE OR MAY BE AFFECTED BY THIS PROJECT TO ENSURE CIRCUIT CONTINUITY AND TO PREVENT OVERLOADING OF ANY SINGLE CIRCUIT. CONTRACTOR SHALL ENSURE THAT CIRCUITS SHARED BETWEEN PROJECT AREA AND EXISTING TENANT SPACES REMAIN INTACT PER ORIGINAL DESIGN INTENT. CORRECT ANY MISLABELED J-BOX COVERS WITH ACCURATE PANEL/BRANCH CIRCUIT IDENTIFICATION. REFER TO DETAIL NOTES ON PLANS THAT APPLY TO WORK TO BE PERFORMED UNDER THIS CONTRACT. CIRCUIT BREAKERS FOR ALL UNUSED CIRCUITS SHALL BE TURNED TO THE "OFF" POSITION AND LABELED AS SPARE ON REVISED PANEL DIRECTORIES. - 5. PROVIDE NEW JUNCTION BOXES, NEW CONDUIT AND WIRING AS REQUIRED TO REPAIR, REROUTE AND RECONNECT CONDUCTORS THAT ARE DAMAGED, DISTURBED OR OTHERWISE ADVERSELY AFFECTED BY THE DEMOLITION AND REMODEL WORK. - 6. THE LOCATIONS OF EXISTING LIGHTING FIXTURES, POWER DEVICES AND WIRING, ETC., SHOWN ON THE DRAWINGS HAS BEEN TAKEN FROM EXISTING DRAWINGS AND ARE, THEREFORE, ONLY AS ACCURATE AS THAT INFORMATION. ALL EXISTING CONDITIONS SHALL BE VERIFIED AT THE FIELD WITH NECESSARY ADJUSTMENT BEING MADE TO THE DRAWING INFORMATION. - 7. ALL FLOOR AND WALL PENETRATIONS WHERE ELECTRICAL DEVICES AND RACEWAY HAVE BEEN REMOVED MUST BE REPAIRED AND SEALED TO MAINTAIN THE REQUIRED FIRE RATING. ALL LUMINAIRES PENETRATING A ONE HOUR FIRE RESISTIVE ENCLOSURE SHALL BE PROPERLY TENTED TO MAINTAIN FIRE RATING OF THE ENCLOSURE. ALL CONDUITS PENETRATING A ONE HOUR FIRE RATED WALL OR CEILING SHALL BE FIRE STOPPED WITH A U.L. LISTED FIRE STOPPING COMPOUND SEALANT. - 8. MAINTAIN LIGHTING CIRCUIT AND SWITCHING CONTROL CONTINUITY IN VACANT AND NON-VACANT AREAS THAT ARE ADJACENT TO PROJECT. - 9. MAINTAIN RECEPTACLE CIRCUIT CONTINUITY THROUGH WALLS WHICH ARE TO BE DEMOLISHED AND THROUGH RECEPTACLES WHICH ARE TO BE REMOVED. - 10. OWNER HAS RIGHT OF FIRST REFUSAL FOR ALL REMOVED EQUIPMENT, FIXTURES, DEVICES, AND CONDUCTORS. THE ELECTRICAL CONTRACTOR SHALL COORDINATE STORAGE AND/OR DISPOSAL OF ALL SUCH ITEMS WITH OWNER/PROPERTY MANAGEMENT PRIOR TO REMOVAL FROM SITE. #### WARRANTY - PROVIDE COMPLETE WARRANTY INFORMATION FOR EACH ITEM, WHICH SHALL INCLUDE NAME OF PRODUCT OR EQUIPMENT: DATE OF BEGINNING OF WARRANTY OR BOND; DURATION OF WARRANTY OR BOND; AND NAMES, ADDRESSES, AND TELEPHONE NUMBERS OF MANUFACTURING/SERVICING PERSONNEL AS WELL AS PROCEDURES FOR FILING A CLAIM AND OBTAINING WARRANTY SERVICES. - 2. THE CONTRACTOR SHALL WARRANT ALL MATERIALS, WORKMANSHIP AND THE SUCCESSFUL OPERATION OF ALL EQUIPMENT AND APPARATUS INSTALLED FOR A PERIOD OF ONE (1) YEAR FROM THE DATE OF FINAL ACCEPTANCE OF THE ENTIRE WORK AS IDENTIFIED IN THE GENERAL CONDITIONS. OTHER WALL-MOUNTED OCCUPANCY SENSOR SWITCH, AS SPECIFIED IN PLAN NOTES AND/OR SCHEDULES. 5. PROVIDE NEUTRAL CONDUCTOR IN SWITCH BOX FOR ALL WALL-MOUNTED OCCUPANCY SENSOR/SWITCHES WHERE REQUIRED BY MANUFACTURER. 3. CONTRACTOR TO FIELD-ADJUST SENSOR PLACEMENT AND AIM IN EACH LOCATION IN THE FIELD, FOR OPTIMUM COVERAGE. INSTALL ALL SENSORS, POWER PACKS AND ACCESSORIES PER MANUFACTURER'S INSTRUCTIONS. PROVIDE ALL ACCESSORIES REQUIRED FOR COMPLETE SYSTEM. 4. ALL DEVICES AND ACCESSORIES FOR THE PROJECT SHALL BE SUPPLIED FROM A SINGLE MANUFACTURER. MATCH EXISTING/BUILDING STANDARD WHERE PRESENT. REFER TO THE MANUFACTURER'S SPECIFICATIONS FOR MAXIMUM QUANTITY OF SENSORS PER POWER PACK AND PROVIDE ADDITIONAL POWER PACKS AS REQUIRED #### SLAIL #### hord coplan mach 1331 Nineteenth Street Denver, CO. 80202 ver, CO. 80202 | www.slaterpaull.com P 303.607.0977 CONSULTANT PROJECT: # CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/15 ISSUED FOR BIDDING AND CONSTRUCTION DRAWING INFORMATION: PROJECT NO: 15380 DRAWN BY: LEE APPROVED BY: SHEET TITLE: PROJECT ENGINEER General Notes and Electrical Legend E00' AS SPECIFIED ON PLAN | AS SPECIFIED CIRCUIT: RUN CONCEALED CIRCUIT; RUN CONCEALED CONDUIT RISER; TURNED UP, IN WALL OR CEILING IN FLOOR OR GRADE TURNED DOWN —○ — #### **2012 IECC** **Section 1: Project Information** Project Type: Alteration Project Title : CO Springs Auditorium Construction Site: Owner/Agent: Designer/Contractor: Alex Wolke Corey EE #### Section 2: Interior Lighting and Power Calculation | A
Area Category | B
Floor Area
(ft2) | C
Allowed
Watts / ft2 | D
Allowed Watts
(B x C) | |-----------------------------|--------------------------|-----------------------------|-------------------------------| | Common Space Types:Restroom | 870 | 1 | 870 | | | То | tal Allowed Watts = | 870 | #### Section 3: Interior Lighting Fixture Schedule | A
Fixture ID : Description / Lamp / Wattage Per Lamp / Ballast | B
Lamps/
Fixture | C
of
Fixtures | D
Fixture
Watt. | (C) | |---|------------------------|-----------------------|-----------------------|------| | Common Space Types:Restroom (870 sq.ft.) | | | | | | Incandescent 1: Incandescent 35W: | 1 | 1 | 35 | | | LED 1: Other: | 1 | 21 | 17 | | | LED 2: Other: | 3 | 12 | 39 | | | | To | tal Propose | ed Watts = | | #### Section 4: Compliance Statement
Interior Lighting PASSES Compliance Statement: The proposed lighting design represented in this document is consistent with the building plans, specifications and other calculations submitted with this permit application. The proposed lighting system has been designed to meet the 2012 IECC requirements in COMcheck Version 3.9.4 and to comply with the mandatory requirements in the Requirements Checklist. Name - Title Signature #### Section 5: Post Construction Compliance Statement #### Record Drawings and Operating and Maintenance Manuals: | 1. Construction documents with record drawings and o | perating and maintenance mailuals pro | vided to the owner. | |--|---------------------------------------|---------------------| | ALEX WOLKE - PROJECT MANAGER | when get to | 10/2/15 | | Lighting Designer or Contractor Name | Signature | Date | Project Title: CO Springs Auditorium Report date: 10/02/15 Data filename: F:\DATA\ACAD\15 Archives\15300-15399\15380 Colorado Springs Auditorium\Design\IECC-Comcheck\IECC.cck Page 1 of 1 | | PANEL "WC"(EXISTING | G) | | | VO | LTAGE | 120 | / | 208 | ٧ | 1 🗆 | 3 W | |------|--|----------|--|---|--|-------------|--|-----|--|--|--|------------| | | FLUSH | M.C.B. | | | | | Х | | | | MANF. | | | | SURFACE X | BUS | 100A | CU | | · | | • | A.I.C. | 10,000 | C.B. B | OLT ON | | ГҮРЕ | DESCRIPTION | BKR | CIR | LOAD | (VOLT | AMPS) / | PH. | CIR | BKR | DE | SCRIPTION | ТҮРІ | | | | | | Α | | В | | | | | | | | G | GAS WH | 20 | 1a | 200 | 500 | | | 2a | 20 | LTG | | L | | | SPACE | | 1b | 0 | 200 | | | 2b | 20 | ODORIZ | ZER | G | | М | EF | 20 | 3a | | | 850 | 1500 | 4a | 20 | MENS H | lD | G | | | - | 1P | 3b | | | 0 | 0 | 4b | 1P | - | | | | | SPACE | | 5a | 0 | 1500 | | | 6a | 20 | MENS H | HD. | G | | | SPACE | | 5b | 0 | 1500 | | | 6b | 20 | WOME | NS HD | G | | | SPACE | | 7a | | | 0 | 1500 | 8a | 20 | WOME | NS HD | G | | | SPACE | | 7b | | | 0 | 0 | 8b | | SPACE | | | | | SPARE | 50 | 9a | 0 | 1500 | | | 10a | 20 | HAND [| DRYER | G | | | - | / | 9b | 0 | 0 | | | 10b | 1P | - | | | | | - | / | 11a | | | 0 | 1500 | 12a | 20 | HAND [| RYER | G | | | - | 2P | 11b | | | 0 | 0 | 12b | 1P | - | | | | | | | | | | | | | | | | | | | LOAD TYPE | COI | | ED KVA | | | FACT | OR | | | TOTAL | | | | | COI | NECTI
A | D KVA | | AL
HASES | | OR | DEMA
A | ND KVA | A TOTAL ALL PHASES | | | | LOAD TYPE | COI | | | | | | OR | | | 1 | | | | | | Α | В | ALL P | | | OR | Α | В | ALL PHASES | | | | LIGHTING | OR LESS) | A 0.5 | B | ALL P | | 125% | OR | A 0.6 | B 0.0 | ALL PHASES
0.6 | | | | LIGHTING RECEPTACLE (10KVA C | OR LESS) | A 0.5 0.0 | B 0.0 0.0 | 0.5
0.0 | | 125%
100% | OR | A 0.6 0.0 | 0.0
0.0 | 0.6
0.0 | | | | LIGHTING RECEPTACLE (10KVA (RECEPTACLE (OVER 10 | OR LESS) | A
0.5
0.0
0.0 | 0.0
0.0
0.0 | 0.5
0.0
0.0 | | 125%
100%
50% | OR | 0.6
0.0
0.0 | 0.0
0.0
0.0 | 0.6
0.0
0.0 | | | | LIGHTING RECEPTACLE (10KVA C RECEPTACLE (OVER 10 HVAC/MOTOR | OR LESS) | A
0.5
0.0
0.0
0.0 | B
0.0
0.0
0.0
0.0 | 0.5
0.0
0.0
0.0 | | 125%
100%
50%
100% | OR | A
0.6
0.0
0.0
0.0 | 0.0
0.0
0.0
0.0 | 0.6
0.0
0.0
0.0 | | | | LIGHTING RECEPTACLE (10KVA (RECEPTACLE (OVER 10 HVAC/MOTOR MOTOR(LARGEST) | OR LESS) | A
0.5
0.0
0.0
0.0
0.0 | 0.0
0.0
0.0
0.0
0.0 | 0.5
0.0
0.0
0.0
0.0 | | 125%
100%
50%
100%
125% | OR | 0.6
0.0
0.0
0.0
0.0 | 0.0
0.0
0.0
0.0
0.0 | 0.6
0.0
0.0
0.0
0.0
1.0 | | | | LIGHTING RECEPTACLE (10KVA (RECEPTACLE (OVER 10 HVAC/MOTOR MOTOR(LARGEST) KITCHEN EQUIPMENT MISCELLANEOUS | OR LESS) | 0.5
0.0
0.0
0.0
0.0
0.0
0.0
4.9 | B
0.0
0.0
0.0
0.0
0.0
0.8 | 0.5
0.0
0.0
0.0
0.0
0.8 | | 125%
100%
50%
100%
125%
65%
100% | OR | A
0.6
0.0
0.0
0.0
0.0
0.0
4.9 | 0.0
0.0
0.0
0.0
0.0
1.0 | 0.6
0.0
0.0
0.0
0.0
1.0 | | MAX PERCENT DIFFERENCE BETWEEN PHASES (A,B): 0.00925925925925926 NEW CIRCUIT BREAKER TO MATCH EXISTING MANUFACTURER AND AIC RATING. #### Level 1 Lighting Plan #### **DETAIL NOTES** B. TOTAL LIGHTING LOAD REDUCED. - PRESERVE HAND DRYER CIRCUIT FOR NEW LOCATION PER - 2. PRESERVE RECEPTACLE CIRCUIT FOR RE-USE IN NEV - 3. E.C. TO REMOVE ALL ABANDONED CONDUIT/CABLING/WIRING FROM SPACE INCLUDING ABOVE THE CEILING BACK TO SOURCE. ANY CIRCUITS MADE SPARE TO BE TURNED OFF AND LABELED AS SUCH WITH VEW TYPED PANEL SCHEDULES. - 4. RETURN LIGHTING NOT RE-USED TO BUILDING - MANAGEMENT. 5. EXHAUST FAN 7A/120V. CONNECT FAN THROUGH THERMAL SWITCH USING 2-#12 CU AND #12 GND IN 3/4"C. - COORDINATE CONTROL WITH M.C. - RE-USE EXISTING OPENING FOR NEW KEYED SWITCH. 6" DOWNLIGHT FOR PLASTER CEILING. 17W/120V. HALO #PD6-15-ED010-PDM6A-###-61V-C. MATCH VANITY COLOR TEMPERATURE. - 8. LED VANITY FIXTURE, 120V/POLISHED NICKEL. FEISS #VS21903PN-LA. (3) 13W LED. COORDINATE HEIGHT WITH ARCHITECT. SURFACE MOUNT ON PLASTER PROVIDING SURFACE CONDUIT FROM NEW PENETRATION THROUGH - 9. PROVIDE FIXTURE WITH 90-MIN BATTERY BACKUP AND TEST SWITCH AND CIRCUIT TO LOCAL LIGHTING CIRCUIT AHEAD OF CONTROL. - 10. CONNECT TO LOCAL LIGHTING CIRCUIT. E.C. TO VERIFY NO MORE THAN 70% LOAD ON A SINGLE 120V LIGHTING KEYPLAN # SLATERPAULL hord | coplan | macht 1331 Nineteenth Street Denver, CO. 80202 P 303.607.0977 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/15 ISSUED FOR BIDDING AND CONSTRUCTION DRAWING INFORMATION: PROJECT NO: 15380 DRAWN BY: LEE PROJECT ENGINEER: AW APPROVED BY: SHEET TITLE: ELECTRICAL PLANS E100 37:51 AM F\DATA\ACAD\15 Archives\15300-15399\15380 Colorado Springs Auditorium C:\Users\Lee Casados\Documents\15380 Colorado Springs Auditorium_Lee Casados #### BASIC MECHANICAL REQUIREMENTS BE INCLUDED - IF MANUFACTURER'S MATERIAL OR EQUIPMENT IS LISTED IN SCHEDULES OR ON DRAWINGS, THEY ARE TYPES TO BE PROVIDED FOR ESTABLISHMENT OF SIZE, CAPACITY, GRADE, AND QUALITY. IF OTHER ACCEPTABLE MANUFACTURERS ARE USED, COST OF ANY CHANGE IN CONSTRUCTION REQUIRED BY THEIR USE SHALL BE BORNE BY CONTRACTOR. - 2. EQUIPMENT SHALL CONFORM TO STATE AND/OR LOCAL ENERGY CONSERVATION STANDARDS. INTENT AND INTERPRETATIONS - IT IS THE INTENT OF THESE DRAWINGS AND SPECIFICATIONS TO RESULT IN A COMPLETE MECHANICAL INSTALLATION IN COMPLETE ACCORDANCE WITH ALL APPLICABLE LOCAL CODES AND ORDINANCES. 2 DRAWINGS ARE DIAGRAMMATIC IN CHARACTER AND DO NOT NECESSARII Y INDICATE EVERY REQUIRED. PIPE, OFFSET, TRANSITION, ETC. ITEMS NOT SPECIFICALLY MENTIONED IN THE SPECIFICATION OR NOTED ON THE DRAWINGS, BUT WHICH ARE NECESSARY TO MAKE A COMPLETE WORKING INSTALLATION, SHALL - DRAWINGS AND SPECIFICATIONS ARE COMPLEMENTARY. WHATEVER IS CALLED FOR IN EITHER IS BINDING AS THOUGH CALLED FOR IN BOTH. IF THERE IS A CONFLICT IN THE CONTRACT DOCUMENTS, THE MORE DEMANDING AND COSTLY DESIGN SHALL BE SELECTED FOR BIDDING PURPOSES. THE CONTRACTOR SHALL IMMEDIATELY PRESENT THE CONFLICT FOUND IN THE CONTRACT DOCUMENTS TO THE ARCHITECT/ENGINEER FOR RESOLUTION. IF THE RESOLUTION FAVORS A LESS COSTLY DESIGN, THE CONTRACTOR WILL BE REQUIRED TO REIMBURSE THE DIFFERENCE IN COST. - 4 DRAWINGS SHALL NOT BE SCALED FOR ROUGH-IN MEASUREMENTS OR USED AS SHOP DRAWINGS. WHERE DRAWINGS ARE REQUIRED FOR THESE PURPOSES OR HAVE TO BE MADE FROM FIELD. MEASUREMENTS. TAKE THE NECESSARY MEASUREMENTS AND PREPARE THE DRAWINGS - BEFORE ANY WORK IS INSTALLED, DETERMINE THAT EQUIPMENT WILL PROPERLY FIT THE SPACE, THA REQUIRED CLEARANCES CAN BE MAINTAINED AND THAT EQUIPMENT CAN BE LOCATED WITHOUT INTERFERENCES BETWEEN SYSTEMS, WITH STRUCTURAL ELEMENTS, OR WITH THE WORK OF OTHER - 6. IF CONFLICTS ARE DISCOVERED IN CONTRACT DOCUMENTS AS WORK PROGRESSES. SUBMIT A SET OF DRAWINGS MARKED WITH RED PENCIL SHOWING RECOMMENDED MODIFICATIONS TO THE ARCHITECT FOR APPROVAL PRIOR TO INSTALLATION. #### JOB CONDITIONS - CONFER, COOPERATE, AND COORDINATE WORK WITH OTHER TRADES. COORDINATE CEILING CAVITY SPACE CAREFULLY WITH ALL TRADES. IN EVENT OF CONFLICT, INSTALL MECHANICAL AND ELECTRICAL SYSTEMS WITHIN CAVITY SPACE IN FOLLOWING ORDER OF PRIORITY - A. PLUMBING WASTE AND VENT PIPING B ROOF DRAIN PIPING - DUCTWORK ELECTRICAL CONDUIT AND LIGHTING DOMESTIC HOT AND COLD WATER PIPING #### . FIRE SPRINKLER PIPING. ARRANGE AND PAY FOR ALL INSPECTIONS, PERMITS, LICENSES, CERTIFICATES, AND FEES REQUIRED IN CONNECTION WITH WORK #### SUBMITTALS AND SHOP DRAWINGS: 1. CONFORM TO REQUIREMENTS OF DIVISION 1 AND FOLLOWING PARAGRAPHS - 2. SUBMITTALS SHALL INCLUDE CATALOG CUT-SHEETS AND MANUFACTURER'S DATA SHEETS. - PRIOR TO ORDERING EQUIPMENT OR BEGINNING INSTALLATION WORK, ASSEMBLE, PREPARE, AND FURNISH SUBMITTALS AND SHOP DRAWINGS REQUIRED FOR PROJECT. FURNISH SUBMITTALS AND SHOP DRAWINGS AS REQUIRED BY INDIVIDUAL SECTIONS OF SPECIFICATIONS. - 4. CONTRACTOR SHALL THOROUGHLY CHECK SUBCONTRACTORS' OR VENDORS' SUBMITTALS AND SHOP DRAWINGS AND AFTER APPROVING THEM SUBMIT THEM FOR REVIEW SUBMITTALS AND SHOP DRAWINGS THAT DO NOT BEAR CONTRACTOR'S REVIEW STAMP WILL BE RETURNED NOT REVIEWED - 5. IF DISCREPANCIES BETWEEN SUBMITTALS, SHOP DRAWINGS, AND CONTRACT DOCUMENTS ARE DISCOVERED EITHER PRIOR TO OR AFTER SUBMITTALS AND SHOP DRAWINGS ARE REVIEWED. REQUIREMENTS OF CONTRACT DOCUMENTS SHALL TAKE
PRECEDENCE. SUBMITTALS AND SHOP DRAWINGS WHICH ARE SUBMITTED, BUT WHICH ARE NOT REQUIRED BY CONTRACT DOCUMENTS, WILL BE RETURNED NOT REVIEWED - 6 SUBMITTALS AND SHOP DRAWINGS SHALL IDENTIFY SPECIFIC FOUIPMENT WITH NUMBERS OR LETTERS. IDENTICAL TO THOSE LISTED OR SCHEDULED ON THE DRAWINGS OR SPECIFICATIONS - KEEP IN CUSTODY DURING ENTIRE PERIOD OF CONSTRUCTION, A CURRENT SET OF DOCUMENTS INDICATING CHANGES THAT HAVE BEEN MADE TO THE CONTRACT DOCUMENTS - 2. UPON COMPLETION OF WORK, SUBMIT THE COMPLETE SET OF RECORD DOCUMENTS TO THE ARCHITECT. - PROTECTION OF EQUIPMENT: PROTECT MATERIALS AND EQUIPMENT FROM PHYSICAL DAMAGE, CONSTRUCTION DIRT, AND THE ELEMENTS FROM TIME OF SHIPMENT TO TIME INSTALLATION IS ACCEPTED BY OWNER. - GUARANTEE MATERIALS, WORKMANSHIP, AND OPERATION OF EQUIPMENT INSTALLED FOR PERIOD OF ONE YEAR FROM DATE OF ACCEPTANCE OF ENTIRE WORK. REPAIR OR REPLACE ANY PART OF WORK - BE RESPONSIBLE FOR DAMAGE TO PROPERTY OF OWNER OR TO WORK OF OTHER CONTRACTORS DURING CONSTRUCTION AND GUARANTEE PERIOD. - FURNISH EQUIPMENT WARRANTIES TO OWNER. MECHANICAL EQUIPMENT WIRING AND CONNECTIONS: VOLTAGE CHARACTERISTICS SHALL BE AS IN ELECTRICAL DIVISION OF SPECIFICATIONS AND ON - TEMPORARY FACILITIES: - 1. USE OF EXISTING EQUIPMENT FOR TEMPORARY HEATING OR COOLING: DO NOT USE NEW OR EXISTING BUILDING EQUIPMENT WITHOUT WRITTEN PERMISSION FROM OWNER. INSPECTIONS - 1. DO NOT COVER UP OR ENCLOSE WORK UNTIL INSPECTED, TESTED, AND APPROVED. ANY WORK ENCLOSED OR COVERED UP BEFORE SUCH APPROVAL SHALL BE UNCOVERED, TESTED, AND APPROVED. FURNISH HINGED STEEL ACCESS DOORS WITH CONCEALED LATCH. WHETHER SHOWN OR NOT. IN WALLS - AND PLASTER OR GYPSUM BOARD CEILINGS FOR ACCESS TO CONCEALED VALVES, SHOCK ARRESTERS, AIR VENTS, MOTORS, FANS, BALANCING VALVES, OR OTHER OPERATING DEVICES REQUIRING ADJUSTMENT OR SERVICING. 2. ACCESS DOOR SHALL BE SIZE OF EQUIPMENT TO BE REMOVED OR 24" BY 24" IF USED FOR SERVICE ONLY. - SUPERVISE WORK TO PROCEED IN PROPER SEQUENCE WITHOUT DELAY TO OTHER CONTRACTORS. KEEP SUPERVISOR ON PREMISES AT ALL TIMES TO ENSURE THAT INTENT OF DRAWINGS AND - SPECIFICATIONS IS BEING FOLLOWED. INSTALLATION: 1. WORKMANSHIP SHALL BE FIRST QUALITY. APPEARANCE OF WORK SHALL BE OF EQUAL IMPORTANCE TO - ITS MECHANICAL OPERATION. LACK OF QUALITY WORKMANSHIP SHALL BE REASON FOR REJECTION OF SYSTEM IN PART OR IN WHOLE. - 2. INSTALL SO THAT ALL VALVES AND EQUIPMENT CAN BE EASILY ACCESSED AND SERVICED BY ADEQUATE LEARANCE, INSTALLATION OF ACCESS DOORS, UNIONS IN PIPING, OR OTHER METHODS. - 3. COMPLETE INSTALLATION SHALL FUNCTION SMOOTHLY AND NOISELESSLY. - 4. INSTALL EQUIPMENT AND MATERIALS PER MANUFACTURERS' RECOMMENDATIONS AND LOCAL CODES OR - 5. PLACE OR REPLACE ALL EQUIPMENT NAMEPLATES WHERE THEY CAN BE SEEN AND READ WITHOUT - 6. FLUSH PIPES FREE OF FOREIGN SUBSTANCES BEFORE INSTALLING VALVES OR MAKING FINAL CONNECTIONS. CLEAN ALL PIPING AND EQUIPMENT. - 1. CLEAN INSULATION COVERING, DUCTS, PIPES, EQUIPMENT, AND ACCESSORIES TO RECEIVE PRIME COAT OF PAINT. CLEAN EQUIPMENT RECEIVED WITH PRIME COAT TO RECEIVE FINAL COAT - 2. REPLACE AIR FILTERS IF UNITS WERE OPERATED DURING CONSTRUCTION. CLEAN DUCTS, BLOWERS, AND COILS IF UNITS WERE OPERATED WITHOUT FILTERS DURING CONSTRUCTION. - 3. INSTRUCT OWNER IN OPERATION AND MAINTENANCE OF MECHANICAL SYSTEMS. MINIMUM PARTICIPANTS SHALL INCLUDE MECHANICAL CONTRACTOR AND CONTROLS CONTRACTOR - 4. AFTER TESTS AND ADJUSTMENTS HAVE BEEN MADE AND SYSTEMS PRONOUNCED SATISFACTORY FOR PERMANENT OPERATION. REFINISH DAMAGED FINISH AND LEAVE EVERYTHING IN PROPER WORKING - ORDER AND APPEARANCE. 5. ON COMPLETION OF WORK, REMOVE TOOLS, SCAFFOLDING, DEBRIS, ETC., FROM GROUNDS AND LEAVE #### BASIC MECHANICAL REQUIREMENTS (CONTINUED) #### PRIOR TO COMPLETION OF PROJECT SUBMIT OPERATION AND MAINTENANCE MANUALS FOR MECHANICAL EQUIPMENT WITH MOVING OR MOVABLE PARTS, INCLUDING PLUMBING SYSTEMS, PER IECC. INSTRUCTIONS SHALL BE IN PAMPHLET, TYPEWRITTEN OR PDF FORM. INSTRUCTIONS FOR EACH PIECE INCLUDE TEST AND BALANCE REPORT. **OPERATION AND MAINTENANCE MANUALS:** - INCLUDE STARTING, STOPPING, LUBRICATION, PREVENTATIVE MAINTENANCE SCHEDULE, AND ADJUSTMENT INFORMATION FOR EACH PIECE OF EQUIPMENT - 4. INCLUDE GUARANTEES AND WARRANTIES OF ALL EQUIPMENT #### PIPE AND PIPE FITTINGS - A. COPPER REFRIGERANT TUBE: ASTM B280-03, SEAMLESS - B. COPPER DRAINAGE TUBE (DWV): ASTM B306-88. - PIPE AND TUBE JOINTS AND FITTINGS COPPER AND BRASS PIPE FITTINGS: ASME B16.23, PRESSURE FITTINGS; ASME B16.29, DRAINAGE - COOLING COIL CONDENSATE DRAIN PIPING: MAINTAIN PIPE SLOPE 1/8" DOWN PER LINEAR FOOT IN THE - DIRECTION OF FLOW UNLESS OTHERWISE NOTED ON DRAWINGS. MAKE CONNECTIONS TO EQUIPMENT WITH UNIONS OR FLANGES. - COOLING COIL CONDENSATE DRAIN PIPING SHALL BE EQUAL TO OR LARGER THAN THE EXIT DIAMETER OF THE DRAIN PAN DRAIN CONNECTION. - FLUSH EACH PIPING SYSTEM AND PROVE CLEAN. #### COPPER PIPE CONNECTIONS A. USE 15% SILVER BRAZING ALLOY AND SILVER BRAZING FLUX ON CONCEALED JOINTS. - REFRIGERANT COPPER PIPE CONNECTIONS A. 2-5/8" O.D. AND SMALLER: 95% TIN, 5% ANTIMONY LEAD-FREE SOLDER. - B. 3-1/8" O.D. AND LARGER, HOT GAS PIPING, BURIED PIPING: 15% SILVER BRAZING ALLOY. - C. CONTINUOUSLY PURGE PIPING WITH DRY NITROGEN DURING SILVER BRAZING PROCESS. A. TEST ALL PIPING SYSTEMS. CORRECT LEAKS BY REMAKING JOINTS. REMOVE EQUIPMENT NOT ABLE TO - SYSTEM REQUIREMENTS. - B. TEST PIPING BEFORE BEING PERMANENTLY ENCLOSED. C. OBTAIN CERTIFICATES OF APPROVAL, ACCEPTANCE, COMPLIANCE WITH REGULATIONS OF AGENCIES - HAVING JURISDICTION. SUBMIT TO OWNER. REFRIGERANT PIPING SYSTEM TEST: TEST WITH NITROGEN AT 300 PSIG ON HIGH SIDE OF SYSTEM AND AT 150 PSIG ON LOW SIDE, MAINTAIN PRESSURE FOR 4 HOURS. AFTER TEST, EVACUATE PIPING WITH WITHSTAND TEST PRESSURE FROM SYSTEM DURING TEST. CONSULT GOVERNING CODES FOR SPECIAL #### VACUUM PUMP FOR MINIMUM 24 HOURS OR UNTIL SYSTEM HAS BEEN COMPLETELY EVACUATED. SUPPORTS, ANCHORS, SEALS #### WORK INCLUDED: DUCT HANGERS AND SUPPORTS - FOUIPMENT BASES AND SUPPORTS FLASHING FOR MECHANICAL FOUIPMENT - SLEEVING FOR MECHANICAL EQUIPMENT - REFERENCE STANDARDS: 1. PIPE SUPPORTS: ANSI B31.1, POWER PIPING. 3 VERTICAL SUPPORT AT FLOOR: ROLLED ANGLE - 2. DUCT HANGERS AND REINFORCEMENT: SMACNA DUCT MANUALS. - 3. FIRE BARRIER PRODUCTS: ASTM E119-00e, ASTM E814-02, ASTM 84-04, AND UL 1479. - SUBMITTALS: #### 1. FURNISH MANUFACTURER'S SUBMITTAL DATA FOR PREFABRICATED EQUIPMENT SUPPORTS. DUCT HANGERS AND SUPPORTS - HANGERS: GALVANIZED STEEL BAND, ROLLED ANGLE, OR UNISTRUT TYPE MEMBERS WITH THREADED - 2. WALL SUPPORTS: GALVANIZED STEEL BAND IRON OR FABRICATED ANGLE BRACKET. - RIGID ROUND DUCTWORK: 1" WIDE GALVANIZED STEEL STRAPS; QUANTITY, SPACING, AND GAUGE PER SMACNA STANDARDS - 5. FLEXIBLE DUCTWORK: 1" WIDE GALVANIZED STEEL STRAPS. MAXIMUM ALLOWABLE SAG 1/2" PER FOOT FLEXIBLE DUCTWORK: 1" WIDE GALVANIZED STEEL STRAPS. MAXIMUM ALLOWABLE SAG 1/2" PER FOOT - SPACING AND GAUGE OF HANGERS PER UNIFORM MECHANICAL CODE, SMACNA STANDARDS, AND DUCT MANUFACTURER'S RECOMMENDATIONS. PROVIDE A MINIMUM OF TWO FASTENERS INTO DUCT AND INTO TOP ATTACHMENT FOR ALL DUCTS WITH - PREFABRICATED EQUIPMENT SUPPORTS INSTALLATION ASHRAE REQUIREMENTS AND RECOMMENDATIONS WATER-PROOFED WALLS, FLOORS, ROOFS. LONG SIDE EXCEEDING 18". - EQUIPMENT BASES SOLID TOP EQUIPMENT BASE WITH [INTEGRAL DUCT CURB AND] STEPPED CANT TO MATCH ROOF INSULATION, PITCH BASE TO MATCH ROOF PITCH, PROVIDE LEVEL INSTALLATION. - EXECUTION/INSTALLATION: USE INSERTS FOR SUSPENDING HANGERS FROM REINFORCED CONCRETE SLABS AND SIDES OF REINFORCED CONCRETE BEAMS - B. SET INSERTS IN POSITION IN ADVANCE OF CONCRETE WORK. PROVIDE REINFORCEMENT ROD IN CONCRETE FOR INSERTS CARRYING PIPE OVER 4" OR DUCTS OVER 60" WIDE. - WHERE CONCRETE SLABS FORM FINISHED CEILING, FINISH INSERTS FLUSH WITH SLAB SURFACE. WHERE INSERTS ARE OMITTED, DRILL THROUGH CONCRETE SLAB FROM BELOW AND PROVIDE ROD WITH RECESSED SQUARE STEEL PLATE AND NUT ABOVE SLAB. OBTAIN WRITTEN PERMISSION OF LOCATION AND PROCEDURE FROM STRUCTURAL ENGINEER PRIOR TO COMMENCING WORK. - USE ANCHORS FOR SUSPENDING HANGERS FROM REINFORCED CONCRETE SLABS, AND SIDES OF REINFORCED CONCRETE BEAMS. REVIEW ANCHOR LOCATIONS, DEPTHS WITH ARCHITECT AND STRUCTURAL ENGINEER BEFORE - INSTALL PER MANUFACTURER'S DESIGN CRITERIA, INSTALLATION INSTRUCTIONS. SUPPORT DUCTWORK IN ACCORDANCE WITH INTERNATIONAL MECHANICAL CODE, SMACNA, AND - CONCRETE BASES FOR EQUIPMENT WILL BE PROVIDED BY OTHERS ONLY IF SHOWN ON ARCHITECTURAL - OR STRUCTURAL DRAWINGS. ALL OTHER BASES SHALL BE PROVIDED BY THIS CONTRACTOR. BASES SHALL BE 4" THICK MINIMUM, EXTENDED 6" BEYOND MACHINERY BEDPLATES. THICKEN - CONCRETE AT ANCHOR BOLTS IF IMBEDMENT EXCEEDS 2". - 3. SIZE AND LOCATE ALL BASES. FURNISH ALL REQUIRED ANCHOR BOLTS AND SLEEVES. - 4. SECURE EQUIPMENT OR VIBRATION ISOLATION DEVICES FOR EQUIPMENT TO BASES WITH ANCHOR BOLTS. ANCHOR BOLTS SHALL BE PROVIDED BY EQUIPMENT MANUFACTURER OR SPECIFIED BY EQUIPMENT MANUFACTURER AND SUPPLIED BY CONTRACTOR. BOLTS SHALL BE SECURELY IMBEDDED IN THE CONCRETE BASE. GROUT MACHINERY UNDER ENTIRE BEARING SURFACE UNI ESS ISOI ATED FOR VIBRATION AFTER GROUT HAS SET. REMOVE ALL WEDGES. SHIMS, JACK BOLTS. FILL SPACE WITH NONSHRINKING GROUT. PROVIDE LEAD WASHERS AT EQUIPMENT ANCHOR BOLTS - FABRICATE EQUIPMENT SUPPORTS OF STRUCTURAL STEEL MEMBERS OR STEEL PIPE AND FITTINGS. BRACE AND FASTEN WITH FLANGES BOLTED TO STRUCTURE. - FLASHING AND SAFING WHERE EXPOSED PIPING AND DUCTWORK PASSES THROUGH WALLS, FLOORS, ROOFS, PROVIDE CHROME PLATED OR STAINLESS STEEL ESCUTCHEON FOR PIPING AND A MINIMUM 26 GAUGE GALVANIZED ANGLE FRAME FOR DUCTWORK. ROLL FRAME TO MATCH THE DIAMETER OF ROUND DUCT PROVIDE SOUND RATED FLASHING AROUND DUCTS AND PIPES PASSING FROM EQUIPMENT ROOMS, INSTALLED PER MANUFACTURER'S DATA FOR SOUND CONTROL TO MEET THE ATTENUATION SPECIFIED ON ARCHITECTURAL DRAWINGS FOR THE DESIGNATED WALL. FLASH AND COUNTERFLASH WHERE MECHANICAL EQUIPMENT PASSES THROUGH WEATHER- OR #### SUPPORTS, ANCHORS, SEALS (CONTINUED) - PROVIDE FRAMED 18 GAUGE GALVANIZED SHEET
METAL SLEEVES FOR DUCTWORK. UNLESS OTHERWISE INDICATED, SLEEVES SHALL BE OF SIZE TO PROVIDE FROM 1/4" TO 1" CLEARANCE BETWEEN BARE PIPE OR DUCT AND SLEEVE OR BETWEEN INSULATION JACKET AND SLEEVE. WHERE PIPE OR DUCT PASSES THROUGH CONCRETE FLOOR, EXTEND SLEEVE MINIMUM 1" ABOVE FINISHED FLOOR - 2. SLEEVES IN BEARING WALLS, WATERPROOF MEMBRANE FLOORS. WET AREAS SHALL BE STEEL PIPE OR CAST IRON PIPE FOR SMALL ROUND DUCTS AND PIPES. 16 GAUGE GALVANIZED SHEET METAL FOR DUCTS. SLEEVES IN NON-BEARING WALLS, FLOORS, CEILINGS SHALL BE STEEL PIPE, CAST IRON PIPE, OR GALVANIZED SHEET METAL WITH LOCK-TYPE LONGITUDINAL SEAM. - 3. WHERE DUCTS PENETRATE BEARING WALLS (EXCLUDING FOUNDATIONS), FIRE RATED WALLS, PARTITIONS, FLOORS, PACK AND SEAL ENTIRE SPACE BETWEEN DUCT AND SLEEVE WITH DOW CORNING 3-6548 SILICONE RTV FOAM, OR 1" MINIMUM THICKNESS OF 3M FIRE BARRIER, CP-25 CAULK, OR 303 PUTTY ON EACH SIDE OF OPENING - 4 WHERE DUCT PENETRATIONS OCCUR IN NON-FIRE RATED FLOORS OR WALLS, PACK SPACE BETWEEN DUCT AND SLEEVE OR INSULATION INSERT AND SLEEVE ON EACH END WITH MINERAL WOOL OR OTHER NON-COMBUSTIBLE MATERIAL #### MECHANICAL IDENTIFICATION #### **DUCT IDENTIFICATION** 1. WHERE IT WILL ASSIST IN IDENTIFYING OR CORRELATING ZONE SUPPLY AIR DUCTS WITH TEMPERATURE CONTROLS OR OTHERWISE ASSIST IDENTIFICATION, MARK DUCTS AT EQUIPMENT OR IN EQUIPMENT ROOMS WITH DECALS, STENCILS, OR PRESSURE_SENSITIVE LABELS APPROPRIATE FOR SURFACE OF APPLICATION AND OF SIZE EASILY READ FROM FLOOR LEVEL. - **EQUIPMENT IDENTIFICATION** IDENTIFY EQUIPMENT WITH LAMINATED BLACK PLASTIC TAG WITH ENGRAVED WHITE CORE LETTERING. TAG SHALL INDICATE EQUIPMENT DUTY SUCH AS "FURNACE", "CONDENSING UNIT" AND FOUIPMENT DESIGNATION AS SHOWN ON DRAWINGS. TAGS SHALL HAVE MINIMUM THICKNESS OF 1/16", MINIMUM SIZE OF 1 1/2" X 4", WITH MOUNTING HOLES. SECURE TAGS TO EQUIPMENT BY MEANS OF SCREWS, BOLTS, CHAIN, - 2. IDENTIFY EACH THERMOSTAT BY MEANS OF GUN TAG INDICATING CORRESPONDING UNIT WHICH IT CONTROLS. LOCATE TAG INSIDE THE INSTRUMENT COVER. - 1. FURNISH AND INSTALL INSULATION FOR ALL DUCTWORK SYSTEMS. LOW PRESSURE DUCTWORK INSULATION: I" DUCT LINER. MEDIUM PRESSURE DUCTWORK INSULATION: 1-1/2" EXTERIOR DUCT WRAP. ALL EQUIPMENT INSULATION SHALL INCLUDE A VAPOR BARRIER - 2. FURNISH AND INSTALL INSULATION FOR ALL REFRIGERANT PIPING SYSTEMS. REFRIGERANT LIQUID AND INDOOR REFRIGERATED SUCTION PIPING, ALL SIZES: 1" THICKNESS. REFRIGERANT PIPING OUTDOORS, ALL SIZES: 3/4" THICKNESS - A. FLEXIBLE AIR DUCT LISTED UNDER UL-181 STANDARDS AS CLASS I AIR DUCT MATERIAL. MAXIMUM OPERATING PRESSURE 6" W.C., MAXIMUM WORKING VELOCITY 4,000 FPM. MATERIAL SHALL BE APPROVED BY AUTHORITY HAVING - INSULATED: METAL OR ALUMINUM LAMINATE INNER CORE 1" THICK 3/4 LB, DENSITY FIBERGLASS INSULATION (MINIMUM "K" VALUE 0.25) METAL OR APPROVED METALLIZED POLYESTER OR SCUFF-RESISTANT FOIL SCRIM OUTER JACKET (MAXIMUM VAPOR TRANSMISSION RATE 0.05 PERMS - NON-INSULATED: DEAD SOFT SPIRAL CORRUGATED ALUMINUM SHEET OR ALUMINUM OVER A STEEL SPRING HELIX - B. SPIN-IN FITTING: FLARED INLET; MANUAL VOLUME DAMPER AND REGULATOR WHERE NOTED. #### C FABRICATION DUCT PRESSURE AND LEAKAGE CLASSIFICATIONS 2. FABRICATE ALL DUCTWORK PER THE REQUIREMENTS OF THE FOLLOWING PRESSURE CLASSIFICATIONS | | DUCTWORK PRESS | URE CHART | | |--|---------------------------------------|---|--------------------------------| | DUCTV | VORK | MIN. DUCT PRESSURE
CLASSIFICATION (W.C.) | MIN. LEAKAGE
CLASSIFICATION | | VARIABLE AIR VOLUME
SUPPLY DUCTWORK | FROM FAN OUTLET TO TERMINAL UNIT | | | | | RECTANGULAR | 4" | 6 | | | ROUND OR OVAL | 4" | 3 | | VARIABLE AIR VOLUME
SUPPLY DUCTWORK | FROM TERMINAL UNIT
TO AIR DEVICES | 1" | 12 | | RETURN DUCTWORK | | -1" | 12 | | EXHAUST DUCTWORK | FROM AIR DEVICES
TO FAN INLET | -1" | 6 | | | FROM FAN OUTLET
TO DISCHARGE POINT | 1/2" | 6 | - D. MINIMUM LEAKAGE CLASSIFICATION IS AS DEFINED IN THE LATEST EDITION OF THE ASHRAE FUNDAMENTALS - HANDBOOK, DUCT DESIGN CHAPTER. MAKE FOUIVALENT DUCT SIZE CHANGES FROM ASHRAF TABLE OF FOUIVALENT RECTANGULAR AND ROUND DUCTS. NO VARIATION OF DUCT CONFIGURATION OR SIZES PERMITTED EXCEPT BY WRITTEN PERMISSION. - F. CROSS BREAK OR BEAD ALL DUCTS IN EXCESS OF 18". - G. LAP METAL DUCTS IN DIRECTION OF AIR FLOW. HAMMER DOWN EDGES AND SLIPS TO LEAVE SMOOTH DUCT ITERIOR. PROVIDE CORNER CLOSURES. H. BRANCH CONNECTIONS IN RECTANGULAR DUCTWORK SHALL BE 45 DEGREE ENTRY TYPE WITH 4" MINIMUM - CONNECTOR LENGTH CONSTRUCT TEES, BENDS, ELBOWS WITH MINIMUM CENTER LINE RADIUS 1-1/2" TIMES WIDTH OF DUCT. WHERE NOT POSSIBLE AND WHERE RECTANGULAR ELBOWS USED. PROVIDE TURNING VANES. - INCREASE DUCT SIZES MAXIMUM 15 DEGREE DIVERGENCE WHEREVER POSSIBLE. MAXIMUM DIVERGENCE: 20 DEGREE UPSTREAM OF EQUIPMENT, 30 DEGREE DOWNSTREAM. - K. RIGIDLY CONSTRUCT METAL DUCTS WITH JOINTS MECHANICALLY TIGHT, AIRTIGHT, BRACED AND STIFFENED. SEAL ALL DUCTWORK (USING LIQUIDS, MASTICS, OR GASKETS, AS APPLICABLE) PER THE FOLLOWING TABLE | D | UCTWORK SEALING CHART | | | | | |--|--|--|--|--|--| | STATIC PRESSURE
CLASSIFICATION (W.C.) | REQUIRED
SEALING | | | | | | GREATER THAN 2" | ALL TRAVERSE JOINTS, LONGITUDINAL SEAMS AND DUCT WALL PENETRATIONS | | | | | | 2" AND LESS | TRAVERSE AND LONGITUDINAL JOINTS | | | | | - M. JOINTS IN RECTANGULAR DUCTWORK MAY BE MADE WITH DUCTMATE SYSTEM, NEXUS 4 BOLT DUCT - CONNECTION SYSTEM, OR TDC. - N. WORK INCLUDES ACCESS DOOR, BALANCING DAMPER, FLEXIBLE CONNECTION AND TURNING VANES. O. ACCESS DOORS SHALL BE UL LABELED. FABRICATE PER ASHRAE AND SMACNA. FURNISH MANUFACTURER'S SUBMITTAL DATA FOR THE ACCESS DOORS, BALANCING DAMPERS, FLEXIBLE CONNECTIONS AND TURNING - P. ACCESS DOOR SHALL RATED FOR SAME STATIC PRESSURE AS DUCTWORK AND SHALL BE FRAMED, HINGED, GASKETED TYPE WITH SASH LOCKS; FULLY INSULATED. - PROVIDE ACCESS DOORS FOR INSPECTION AND CLEANING BEFORE AND AFTER FILTERS, COILS, FANS, AUTOMATIC DAMPERS. FIRE OR COMBINATION FIRE/SMOKE DAMPERS, AND ELSEWHERE AS INDICATED. REVIEW LOCATIONS WITH ARCHITECT PRIOR TO FABRICATION. PROVIDE 6" X 6" QUICK OPENING ACCESS DOORS FOR INSPECTION AT BALANCING DAMPERS AND TURNING VANES - VOLUME DAMPER SHALL BE MULTIPLE OPPOSED BLADE TYPE, CLOSE FITTED IN DUCTS, SUITABLE FOR STATIC PRESSURE IN DUCTWORK AT INSTALLED LOCATION. DAMPERS 12" OR LESS IN HEIGHT SHALL HAVE SINGLE BLADE. DAMPER BLADES SHALL BE STAMPED 16 GAUGE GALVANIZED STEEL, MAXIMUM LENGTH 48' SHAFT SPACING SHALL NOT EXCEED 9". BEARINGS SHALL BE MOLDED SYNTHETIC. POSITIONING DEVICE SHALL BE LOCKING LEVER AND QUADRANT TYPE, LEVER PARALLEL TO BLADE, LOCKED TO QUADRANT WITH THUMBSCREW OR WING NUT, END OF SHAFT NOTCHED PARALLEL TO DAMPER POSITION. CONSTRUCT DAMPER BLADES FOR MEDIUM AND HIGH PRESSURE SYSTEMS WITH END BEARINGS OR OTHER SEALING DEVICE. SUPPLY LOCKING TYPE HANDLES. - NOT ALL BALANCING DAMPERS REQUIRED FOR THE BALANCING WORK ARE SHOWN ON THE DRAWINGS PROVIDE BALANCING DAMPERS AT POINTS ON LOW PRESSURE SUPPLY, RETURN, EXHAUST SYSTEMS WHERE BRANCHES ARE TAKEN FROM LARGER DUCTS AND AS REQUIRED FOR AIR BALANCING. COORDINATE WITH BALANCING CONTRACTOR AND PROVIDE ANY ADDITIONAL BALANCING DAMPERS REQUIRED. INSTALL DAMPERS IN ACCESSIBLE LOCATION. - FLEXIBLE CONNECTION SHALL BE NEOPRENE COATED, 30 OZ. FIBERGLASS FABRIC, 6" WIDE, TIGHTLY CRIMPED INTO METAL EDGING STRIP, ATTACHED TO $\,$ DUCTING AND EQUIPMENT BY SCREWS OR BOLTS AT 6" NTERVALS, PLENUM RATED WHERE REQUIRED. FLEXIBLE CONNECTIONS EXPOSED TO WEATHER SHALL BE COATED WITH DEWPOINT HYPALON. #### DUCTWORK (CONTINUED) - U. TURNING VANES SHALL BE INSTALLED IN SUPPLY, RETURN, AND EXHAUST MITERED ELBOWS. THEY SHALL BE FORMED SINGLE WALL (36" MAXIMUM LENGTH) OR DOUBLE WALL (GREATER THAN 36" LENGTH) GALVANIZED STEEL BLADES. FOR METAL DUCTWORK OTHER THAN STEEL USE SAME TYPE MATERIAL AS DUCT. TURNING VANES INSTALLED IN UNEQUAL ELBOWS: ADJUSTABLE TYPE THAT REMAINS ALIGNED TO AIRSTREAM IN ALL POSITIONS. - ALL DUCTWORK SHALL BE GALVANIZED SHEET METAL WITH INSULATION PER SPECIFICATIONS. FI FX DUCTS SHALL BE UL-181 LISTED, CLASS 1, FACTORY PRE-INSULATED 1-1/2", WITH INNER LINER AND STEEL HELIX. FLEX DUCTS SHALL NOT BE MORE THAN 5'-0" LONG. - W. PAINT ALL DUCTWORK ABOVE CEILING RETURN GRILLES FLAT BLACK. - STATIC FIRE DAMPERS WITH CURTAIN STYLE BLADES MEETING REQUIREMENTS OF UL STANDARD 555 SIXTH EDITION, GALVANIZED STEEL OR PRIME COATED STEEL. PROVIDE REINFORCEMENT IN CORNERS TO PROVIDE MAXIMUM RESISTANCE TO RACKING - FIRE RESISTANCE: DAMPERS SHALL HAVE A UL 555 FIRE RESISTANCE RATING OF 1-1/2 HOURS. FIRE CLOSURE TEMPERATURE: EACH FIRE DAMPER SHALL BE EQUIPPED WITH A FACTORY INSTALLED HEAT RESPONSIVE DEVICE (FUSIBLE LINK) RATED TO CLOSE THE DAMPER WHEN TEMPERATURE AT THE - 4. FIRE DAMPERS SHALL HAVE BLADES RETAINED IN A RECESS SO FREE AREA OF CONNECTING DUCTWORK IS NOT REDUCED (TYPE B). - DYNAMIC FIRE DAMPERS DYNAMIC FIRE DAMPERS WITH STEEL 3-V BLADES MEETING REQUIREMENTS OF UL STANDARD 555, SIXTH EDITION. GALVANIZED STEEL OR PRIME COATED BLACK STEEL. PROVIDE REINFORCEMENT TO CORNERS TO PROVIDE MAXIMUM RESISTANCE TO RACKING. - 2. FIRE RESISTANCE: DAMPERS SHALL HAVE UL 555 FIRE RESISTANCE RATING OF 1-1/2 HOURS. FIRE CLOSURE TEMPERATURE: FACH FIRE DAMPER SHALL BE FOUIPPED WITH A FACTORY INSTALLED. - HEAT RESPONSE DEVICE (FUSIBLE LINK) RATED TO CLOSE THE DAMPER WHEN TEMPERATURE AT THE DAMPER REACHES 165 F - 4. DIFFERENTIAL PRESSURE: DAMPERS SHALL HAVE A MINIMUM UL 555 DIFFERENTIAL PRESSURE RATING OF 4 INCHES W.G. 5. VELOCITY: DAMPERS SHALL HAVE A MINIMUM UL 555 VELOCITY RATING OF 3000 FPM. - Z. COMBINATION SMOKE AND FIRE DAMPER COMBINATION FIRE SMOKE DAMPERS WITH STEEL 3-V BLADES MEETING REQUIREMENTS OF UL STANDARD 555, SIXTH EDITION AND UL STANDARD 555S, FOURTH EDITION. ACTUATED BY FUSIBLE LINK AND SMOKE DETECTOR 6" MAXIMUM BLADE WIDTH, GALVANIZED STEEL OR PRIME COATED BLACK STEEL REINFORCE CORNERS TO MAXIMIZE RESISTANCE TO
RACKING - LEAKAGE RATING: CLASS 1 (DUCT STATIC PRESSURE EXCEEDS 2" W.C.) OR CLASS II (DUCT STATIC PRESSURE LESS THAN 2" W.C.) FIRE RESISTANCE: DAMPERS SHALL HAVE A UL 555 FIRE RESISTANCE RATING OF 1-1/2 HOURS. - 4. FIRE CLOSURE TEMPERATURE: EACH COMBINATION FIRE SMOKE DAMPER SHALL BE EQUIPPED WITH A THERMOSTAT TO CLOSE THE DAMPER AT 165 F. - 5. DIFFERENTIAL PRESSURE: DAMPERS SHALL HAVE A MINIMUM UL 555S DIFFERENTIAL PRESSURE RATING OF 4 INCHES W.G. - 6. VELOCITY: DAMPERS SHALL HAVE A MINIMUM UL 555S VELOCITY RATING OF 3000 FPM. - OPERATION BY DAMPER OPERATOR, WITH END SWITCH TO SIGNAL FULL OPEN POSITION. 8. ACTUATORS: TYPE: ELECTRIC, 120 VOLT AC, 60 HZ, 2-POSITION, FAIL CLOSE. EXTERNAL MOUNTED. PROVIDE ACCESS DOORS FOR INSPECTION AND CLEANING BEFORE AND AFTER FILTERS, COILS, FANS. 7. OPERATING SHAFT: 90 DEGREES BETWEEN CLOSED AND OPEN, SUITABLE FOR LINKING TO AND - AUTOMATIC DAMPERS. FIRE OR COMBINATION FIRE/SMOKE DAMPERS. AND ELSEWHERE AS INDICATED. REVIEW LOCATIONS WITH ARCHITECT PRIOR TO FABRICATION. AB. PROVIDE 6" X 6" QUICK OPENING ACCESS DOORS FOR INSPECTION AT BALANCING DAMPERS AND TURNING - AC. PROVIDE FIRE OR COMBINATION FIRE/SMOKE DAMPERS AT LOCATIONS SHOWN AND WHERE REQUIRED BY AUTHORITIES HAVING JURISDICTION. #### TEMPERATURE CONTROL SYSTEMS - ALL CONTROLS TO BE PROVIDED BY AN INDEPENDANT CONTROLS CONTRACTOR. - 2. PROVIDE ALL CONTROLS FOR A COMPLETE OPERATIONAL SYSTEM. PROVIDE ALL INTERLOCKS TO EQUIPMENT AS INDICATED OR AS REQUIRED FOR PROPER OPERATION OF THE EQUIPMENT CONCEAL WIRING WITHIN BUILDING CONSTRUCTION EXCEPT IN MECHANICAL ROOMS AND AREAS WHERE - OTHER CONDUIT AND PIPING ARE EXPOSED. INSTALL CONTROL WIRING SYSTEM IN CONDUIT WHERE EXPOSED OR SUBJECT TO DAMAGE. THE USE OF WIREMOLD SHALL NOT BE PERMITTED 4 ALL CONTROL WIRING SHALL BE INSTALLED IN A NEAT AND WORKMANLIKE MANNER PARALLEL TO BUILDING LINES WITH ADEQUATE SUPPORT. BOTH CONDUIT AND PLENUM WIRING SHALL BE SUPPORTED FROM OR ANCHORED TO STRUCTURAL MEMBERS. CONDUIT OR PLENUM WIRING SUPPORTED FROM OR ANCHORED TO - PIPING, DUCT SUPPORTS, THE CEILING SUSPENSION SYSTEM, OR THE ELECTRICAL CONDUITS IS NOT - 5. U.L. PLENUM RATED CABLE SHALL BE ALLOWABLE IN AIR PLENUMS AS APPROVED BY LOCAL CODES. 6. INSTALL SYSTEMS, COMPONENTS AND MATERIALS IN ACCORDANCE WITH MANUFACTURER'S INSTRUCTIONS. TIME CLOCKS REQUIRED TO COMPLETE THE TEMPERATURE CONTROL SEQUENCES SHALL BE 7-DAY, 24-HOUR ELECTRONIC TYPE. EQUIP TIME CLOCKS WITH BATTERY BACKUP TO MAINTAIN PROGRAMMING IN CASE OF - 8. INSTRUCT OWNER'S PERSONNEL IN OPERATION AND MAINTENANCE OF ELECTRIC CONTROL SYSTEMS. - TESTING AND BALANCING 1. WORK INCLUDES TESTING AND BALANCING OF AIR DISTRIBUTION SYSTEMS AND EQUIPMENT AND APPARATUS CONNECTED THERETO, TESTING AND BALANCING SHALL BE RESPONSIBILITY OF ONE FIRM, MINIMUM - STANDARDS: CHAPTER 38. 2011 EDITION OF ASHRAE HVAC APPLICATIONS HANDBOOK. 2. CONTRACTOR SHALL PROVIDE TESTING, ADJUSTING, AND BALANCING OF ENVIRONMENTAL SYSTEMS. TESTING AND BALANCING WORK SHALL BE DIRECTLY SUPERVISED AND RESULTS ATTESTED TO BY PROFESSIONAL ENGINEER WHO SHALL REPRESENT TESTING AND BALANCING FIRM IN PROGRESS MEETINGS AS REQUESTED, - 3. DO NOT BEGIN TESTING AND BALANCING WORK UNTIL SYSTEM HAS BEEN COMPLETED AND IS IN FULL WORKING ORDER, PUT SYSTEMS AND EQUIPMENT INTO FULL OPERATION AND CONTINUE OPERATION OF SAME DURING EACH WORKING DAY OF TESTING AND BALANCING. ASCERTAIN PRELIMINARY TAB REQUIREMENTS. PRIOR TO COMMENCEMENT OF WORK THROUGH REVIEW OF AVAILABLE DRAWINGS AND SPECIFICATIONS MAKE VISUAL OBSERVATIONS AT SITE DURING CONSTRUCTION TO DETERMINE LOCATION AND SUITABILITY OF REQUIRED BALANCING DEVICES. AND SHALL BE AVAILABLE FOR INTERPRETING MATERIAL IN BALANCE REPORT AUTOMATIC DAMPERS, VOLUME CONTROL DAMPERS AND AIR DEVICES OPEN. REPORT ANY DEFICIENCIES TO CONTRACTOR FOR CORRECTION OR RESOLUTION. 5. BALANCE AIR SYSTEMS STATIONS WITH PATH PRESENTING GREATEST RESISTANCE TO THE FLOW. FULLY CLEAN FILTERS INSTALLED, CORRECT FAN ROTATION, EQUIPMENT VIBRATION, PROPER OPERATION OF BEFORE AIR BALANCE WORK IS STARTED, CHECK SYSTEM FOR DUCT LEAKAGE, UNIMPEDED RETURN AIR PATH, DIFFUSERS FOR HORIZONTAL DISCHARGE ALONG THE CEILING AND/OR VERTICAL DISCHARGE AT AN OUTSIDE - OPEN AND UNOBSTRUCTED. MAKE ALL NECESSARY SHEAVE REPLACEMENTS TO ACHIEVE ABOVE. DO NOT USE BALANCING DEVICES IN LIEU OF SHEAVE REPLACEMENT TO ACHIEVE DESIGN AIR FI OW ADJUST ALL AIR DEVICES FOR OPTIMUM, DRAFT-FREE AIR DISTRIBUTION PATTERN. ADJUST LINEAR CEILING - INSPECT TEMPERATURE CONTROL SYSTEM FOR PROPER SEQUENCE OF OPERATION AND APPROXIMATE - CALIBRATION. REPORT ANY DEFICIENCIES TO CONTRACTOR IMMEDIATELY BALANCE ALL AIR FLOWS WITHIN 10% OF DESIGN. MEASURE AND RECORD AIR QUANTITIES FOR EACH AIR DEVICE; AIR HANDLING UNITS INCLUDING SUPPLY, RETURN, MIXED, OUTSIDE AIR TEMPERATURES AND FAN DATA INCLUDING CFM, STATIC PRESSURE, RPM, MOTOR RUNNING AND FULL LOAD AMPERAGE BEFORE AND - AFTER FINAL BALANCE. SET AIR DIFFUSION PATTERNS TO MINIMIZE OBJECTIONABLE DRAFTS AND NOISE.). SUBMIT SIX (6) BOUND COPIES OF FINAL TESTING AND BALANCING REPORT PRIOR TO CONTRACTOR'S REQUEST FOR FINAL INSPECTION, SIGNED BY SUPERVISING ENGINEER AND AFFIXED WITH HIS CERTIFICATION - 10. PROVIDE TEST AND BALANCE REPORT TO INSPECTOR AT TIME OF HEATING FINAL INSPECTION. - 11. SET UP AND CALIBRATE THERMOSTATS. SET THERMOSTAT AT 74 DEG. F +/- 2 DEG. F. UPON COMPLETION OF WORK, SUBMIT INFORMAL DOCUMENTATION TO OWNER ITEMIZING AND DATING ALL PROBLEMS DISCOVERED AND REPORTED TO OWNER'S MAINTENANCE STAFF, AND TIME AND DESCRIPTION OF #### MECHANICAL LEGEND NOT ALL ITEMS LISTED BELOW ARE USED ON THIS SET OF MECHANICAL DRAWINGS #### **GENERAL NOTES** ABOVE FINISHED FLOOR GENERAL CONTRACTOR LECTRICAL CONTRACTOR M-111 ACCESS PANEL NOTE: #### ALL LOW PRESSURE MAIN OR TRUNK DUCT DIMENSIONS INCLUDE 1" DUCT LINER INSULATION AND ARE IN BOTH WIDTH AND HEIGHT FROM DUCT SIZES SHOWN ON PLAN. #### ALL MEDIUM PRESSURE MAIN, TRUNK, AND BRANCH DUCT DIMENSIONS SHOWN ON PLAN ARE CLEAR INSIDE AIR FLOW DIMENSIONS. MECHANICAL CONTRACTOR PRESSURE REDUCING VALVE OUTSIDE DUCT DIMENSION. IF DUCTWRAP IS TO BE USED FOR DUCT INSULATION, 2" MAY BE REMOVED NOT IN CONTRACT NORMALLY OPEN NOT TO SCALE DUTSIDE AIR MECHANICAL SHEET INDEX MECHANICAL LEGEND AND SPECIFICATIONS M-100 M-101 MECHANICAL SCHEDULES AND DIAGRAMS M-110 **ENLARGED BASEMENT MECHANICAL PLAN** ENLARGED FIRST LEVEL MECHANICAL PLANS #### CONSULTANT: 1331 Nineteenth Street Denver, CO. 80202 Centennial, CO 80111 (F) 303.934.3299 info@mep-eng.com www.mep-eng.com 6402 S. Troy Circle hord | coplan | macht P 303.607.0977 www.slaterpaull.com **PROJECT** #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: RETURN AIR REFER TO TYPICAL SAFETY RELIEF VALVE TEMPERATURE CONTROL CONTRACTOR #### COLORADO SPRINGS **CITY AUDITORIUM** 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: BIDDING AND ISSUE FOR 10/16/2015 CONSTRUCTION DRAWING INFORMATION: 15242 PROJECT NO: DRAWN BY: MBJ MAE MCS APPROVED BY: SHEET TITLE: CHECKED BY: **MECHANICAL** LEGEND AND **SPECIFICATIONS** COMPLETION: | | | | | | | FAN S | SCHE | DULE | | | | | | | |--------|--------------|-----------|----------|---------|---------|---------|-------|----------------|-------|--------|-----------|-------|--------|------------| | | | | | | | S.P. | | ELECTRICAL DAT | ТА | | | | | | | SYMBOL | MANUFACTURER | MODEL | FAN TYPE | SERVICE | CFM | IN W.C. | VOLT/ | RPM | WATTS | DRIVE | DAMPER | SONES | WEIGHT | REMARKS | | | | | | | @ 5300' | @ S.L. | PHASE | | | TYPE | TYPE | | (LBS) | | | EF-1 | GREENHECK | CSP-A1410 | INLINE | EXHAUST | 1200 | 0.5 | 120/1 | 120 | 822 | DIRECT | BACKDRAFT | 2.5 | 60 | 1, 2, 3, 4 | - 1. ACCEPTABLE MANUFACTURERS INCLUDE: ACME, CARNES, COOK, PENN, AND SOLER & PALAU. - 2. PROVIDE FAN WITH UNIT MOUNTED SPEED CONTROL SWITCH. - 3. PROVIDE WITH DISCHARGE DUCT COLLAR. - 4. FAN CONTROLLED VIA LIGHT OCCUPANCY SENSOR. FAN SHALL RUN FOR 15 MINUTES AFTER LIGHTS SHUT-OFF. #### CIFICATION (INLINE - MOTOR INSIDE): - A. HOUSING: ACOUSTICALLY INSULATED STEEL. - B. FAN WHEEL: CENTRIFUGAL TYPE. - C. FAN WHEEL AND MOTOR ASSEMBLY: MOUNT ON VIBRATION ISOLATORS; TOTALLY REMOVABLE FROM HOUSING. | | AIR DEVICE SCHEDULE | | | | | | | | | |--------|---------------------|--------------|-------|--------|----------|--------|--------|-------------|-----------------| | | | | | | | | | | | | SYMBOL | TYPE | MANUFACTURER | MODEL | FRAME | MATERIAL | FINISH | DAMPER | ACCESSORIES | REMARKS | | | | | | | | | TYPE | | | | | | | | | | WHITE | | | 45° DEFLECTION, | | EG-1 | EXHAUST | PRICE | 530 | LAY-IN | STEEL | POWDER | NONE | NONE | 3/4" SPACING | | | GRILLE | | | | | COAT | | | 8x8 | | | | | | | | WHITE | | | | | TG-1 | TRANSFER | PRICE | PDDR | LAY-IN | STEEL | POWDER | NONE | NONE | 24x24 FACE | | | GRILLE | | | | | COAT | | | 14" NECK | 1. EQUIPMENT SCHEDULE BASED ON PRICE. ACCEPTABLE MANUFACTURERS: CARNES, KRUGER, METAL-AIRE, PRICE, TITUS 2. MAX NC RATING 30, PROVIDE NECESSARY FRAME AND TRIM FOR CEILING APPLICATION. #### hord coplan macht 1331 Nineteenth Street P 303.607.0977 Denver, CO. 80202 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/2015 BIDDING AND ISSUE FOR CONSTRUCTION DRAWING INFORMATION: PROJECT NO: DRAWN BY: MAB CHECKED BY: APPROVED BY: MCS 15242 SHEET TITLE: MECHANICAL SCHEDULES AND DIAGRAMS # # N ENLARGED BASEMENT MECHANICAL PLAN SCALE: 1/4" = 1'-0" #### **GENERAL NOTES:** - 1. CONTRACTOR TO VERIFY ALL EXISTING CONDITIONS BEFORE COMMENCING WORK AND NOTIFY ARCHITECT AND ENGINEER IN WRITING OF DESCREPANCIES FROM THE CONTRACT DRAWINGS. COMMENCEMENT OF WORK WITHOUT NOTIFICATION CONSTITUTES ACCEPTANCE OF EXISTING CONDITIONS. - COORDINATE ALL DEMOLITION AND NEW WORK WITH ALL OTHER DIVISIONS AS REQUIRED TO PROVIDE A COMPLETE INSTALLATION. #### O DRAWING NOTES: - REMOVE EXISTING EXHAUST DUCTWORK ASSOCIATED WITH TOILET ROOM ABOVE. TOILET ROOM ABOVE WILL BE REMODELED. RE:
M-111. CAP DUCTWORK. - 2. REMOVE EXISTING EXHAUST DUCT UP TO REMODELED TOILET ROOM ABOVE. RE: M-111. - EXISTING EXHAUST DUCT AND FAN SYSTEM FOR BASEMENT TOILET ROOMS TO REMAIN. #### hord coplan macht 1331 Nineteenth Street P 303.607.0977 Denver, CO. 80202 www.slaterpaull.com CONSULTANT: info@mep-eng.com www.mep-eng.com PROJECT: # CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: # COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/2015 BIDDING AND ISSUE FOR CONSTRUCTION DRAWING INFORMATION: PROJECT NO: 15242 DRAWN BY: MBJ CHECKED BY: MAB MCS SHEET TITLE: APPROVED BY: ENLARGED BASEMENT MECHANICAL PLAN M-110 >N LEVEL 1 ENGLARGED RESTROOM MECHANICAL PLAN SCALE: 1/4" = 1'-0" #### O DRAWING NOTES: - REMOVE EXISTING EXHAUST GRILLE AND ASSOCIATED DUCTWORK. - REMOVE EXISTING EXHAUST DUCTWORK. - REMOVE EXISTING EXHUAST DUCTWORK DOWN TO BASEMENT. RE: M-110. - EXISTING RADIANT HEATERS TO REMAIN. CONTRACTOR TO INSPECT FOR PROPER #### **GENERAL NOTES:** - CONTRACTOR TO VERIFY ALL EXISTING CONDITIONS BEFORE COMMENCING WORK AND NOTIFY ARCHITECT AND ENGINEER IN WRITING OF DESCREPANCIES FROM THE CONTRACT DRAWINGS. COMMENCEMENT OF WORK WITHOUT NOTIFICATION CONSTITUTES ACCEPTANCE OF EXISTING CONDITIONS. - COORDINATE ALL DEMOLITION AND NEW WORK WITH ALL OTHER DIVISIONS AS REQUIRED TO PROVIDE A COMPLETE INSTALLATION. #### **DRAWING NOTES:** - LOUVER PROVIDED BY DIVISION 8. PROVIDE MINIMUM 1.5 SQUARE FEET FREE AREA. - SUSPEND FAN FROM STRUCTURE ABOVE ACCESSIBLE CEILING. LOCATE FAN IN LOCATION FOR EASE OF MAINTENANCE. FIELD VERIFY. - PROVIDE DUCT TAKE-OFF, TYPICAL. - PLENUM ON BACK OF LOUVER. #### SLATERPAULL #### hord coplan macht 1331 Nineteenth Street Denver, CO. 80202 P 303.607.0977 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/2015 BIDDING AND ISSUE FOR CONSTRUCTION DRAWING INFORMATION: 15242 PROJECT NO: DRAWN BY: MAB CHECKED BY: APPROVED BY: MCS SHEET TITLE: **ENLARGED FIRST** LEVEL MECHANICAL PLANS 2. EQUIPMENT SHALL CONFORM TO STATE AND/OR LOCAL ENERGY CONSERVATION STANDARDS. COMPLY WITH RULES AND REGULATIONS OF LOCAL UTILITY COMPANIES. INCLUDE COST OF VALVES, VALVE BOXES, METER BOXES, METERS, ACCESSORY EQUIPMENT REQUIRED FOR PROJECT IT IS THE INTENT OF THESE DRAWINGS AND SPECIFICATIONS TO RESULT IN A COMPLETE MECHANICAL INSTALLATION IN COMPLETE ACCORDANCE WITH ALL APPLICABLE LOCAL CODES AND ORDINANCES. DRAWINGS ARE DIAGRAMMATIC IN CHARACTER AND DO NOT NECESSARILY INDICATE EVERY REQUIRED PIPE OFFSET, TRANSITION, ETC. ITEMS NOT SPECIFICALLY MENTIONED IN THE SPECIFICATION OR NOTED ON THE DRAWINGS, BUT WHICH ARE NECESSARY TO MAKE A COMPLETE WORKING INSTALLATION, SHALL BE INCLUDED DRAWINGS AND SPECIFICATIONS ARE COMPLEMENTARY, WHATEVER IS CALLED FOR IN FITHER IS BINDING AS THOUGH CALLED FOR IN BOTH. IF THERE IS A CONFLICT IN THE CONTRACT DOCUMENTS. THE MORE DEMANDING AND COSTLY DESIGN SHALL BE SELECTED FOR BIDDING PURPOSES. THE CONTRACTOR SHALL IMMEDIATELY PRESENT THE CONFLICT FOUND IN THE CONTRACT DOCUMENTS TO THE ARCHITECT/ENGINEER FOR RESOLUTION. IF THE RESOLUTION FAVORS A LESS COSTLY DESIGN, THE CONTRACTOR WILL BE REQUIRED TO REIMBURSE THE DIFFERENCE IN COST. DRAWINGS SHALL NOT BE SCALED FOR ROUGH-IN MEASUREMENTS OR USED AS SHOP DRAWINGS. WHERE DRAWINGS ARE REQUIRED FOR THESE PURPOSES OR HAVE TO BE MADE FROM FIELD MEASUREMENTS, TAKE THE NECESSARY MEASUREMENTS AND PREPARE THE DRAWINGS. REFORE ANY WORK IS INSTALLED, DETERMINE THAT FOLLIPMENT WILL PROPERLY FIT THE SPACE, THAT REQUIRED CLEARANCES CAN BE MAINTAINED AND THAT EQUIPMENT CAN BE LOCATED WITHOUT INTERFERENCES BETWEEN SYSTEMS, WITH STRUCTURAL ELEMENTS, OR WITH THE WORK OF OTHER TRADES. IF CONFLICTS ARE DISCOVERED IN CONTRACT DOCUMENTS AS WORK PROGRESSES, SUBMIT A SET OF DRAWINGS MARKED WITH RED PENCIL SHOWING RECOMMENDED MODIFICATIONS TO THE ARCHITECT FOR APPROVAL PRIOR TO INSTALLATION. 7 CONTRACTOR SHALL COORDINATE WITH ALL OWNER SUPPLIED FOUIPMENT PRIOR TO ROUGH-IN ENSURE ALL EQUIPMENT CONNECTIONS ARE PROVIDED FOR AND THAT THE INSTALLATION WILL MEET ALL LOCAL AND NATIONAL CODE REQUIREMENTS. CONFER, COOPERATE, AND COORDINATE WORK WITH OTHER TRADES. COORDINATE CEILING CAVITY SPACE CAREFULLY WITH ALL TRADES. THE CONTRACTOR SHALL BE SOLELY RESPONSIBLE FOR AND HAVE CONTROL OVER CONSTRUCTION MEANS, METHODS, TECHNIQUES, SEQUENCES, AND PROCEDURES AS WELL AS COORDINATING ALL PORTIONS OF THE WORK UNDER THE CONTRACT, UNLESS THE CONTRACT DOCUMENTS GIVE OTHER SPECIFIC INSTRUCTIONS CONCERNING THESE MATTERS. ARRANGE AND PAY FOR ALL INSPECTIONS, PERMITS, LICENSES, CERTIFICATES, AND FEES REQUIRED IN CONNECTION WITH WORK. CONFORM TO REQUIREMENTS OF DIVISION 1 AND FOLLOWING PARAGRAPHS. 2. SUBMITTALS SHALL INCLUDE CATALOG CUT-SHEETS AND MANUFACTURER'S DATA SHEETS, PRIOR TO ORDERING FOUIPMENT OR BEGINNING INSTALLATION WORK ASSEMBLE PREPARE AND FURNISH SUBMITTALS AND SHOP DRAWINGS REQUIRED FOR PROJECT. FURNISH SUBMITTALS AND SHOP DRAWINGS AS REQUIRED BY INDIVIDUAL SECTIONS OF SPECIFICATIONS. CONTRACTOR SHALL THOROUGHLY CHECK SUBCONTRACTORS' OR VENDORS' SUBMITTALS AND SHOP RAWINGS AND, AFTER APPROVING THEM, SUBMIT THEM FOR REVIEW. SUBMITTALS AND SHOP DRAWINGS THAT DO NOT BEAR CONTRACTOR'S REVIEW STAMP WILL BE RETURNED NOT REVIEWED. 5. IF DISCREPANCIES BETWEEN SUBMITTALS, SHOP DRAWINGS, AND CONTRACT DOCUMENTS ARE DISCOVERED EITHER PRIOR TO OR AFTER SUBMITTALS AND SHOP DRAWINGS ARE REVIEWED. REQUIREMENTS OF CONTRACT DOCUMENTS SHALL TAKE PRECEDENCE. SUBMITTALS AND SHOP DRAWINGS WHICH ARE SUBMITTED. BUT WHICH ARE NOT REQUIRED BY CONTRACT DOCUMENTS. WILL BE RETURNED NOT REVIEWED. SUBMITTALS AND SHOP DRAWINGS SHALL IDENTIFY SPECIFIC EQUIPMENT WITH NUMBERS OR LETTERS IDENTICAL TO THOSE LISTED OR SCHEDULED ON THE DRAWINGS OR SPECIFICATIONS. KEEP IN CUSTODY DURING ENTIRE PERIOD OF CONSTRUCTION, A CURRENT SET OF DOCUMENTS INDICATING CHANGES THAT HAVE BEEN MADE TO THE CONTRACT DOCUMENTS. 2. UPON COMPLETION OF WORK, SUBMIT THE COMPLETE SET OF RECORD DOCUMENTS TO THE ARCHITECT. PROTECT MATERIALS AND EQUIPMENT FROM PHYSICAL DAMAGE, CONSTRUCTION DIRT, AND THE ELEMENTS FROM TIME OF SHIPMENT TO TIME INSTALLATION IS ACCEPTED BY OWNER. 1. GUARANTEE MATERIALS, WORKMANSHIP, AND OPERATION OF EQUIPMENT INSTALLED FOR PERIOD OF ONE YEAR FROM DATE OF ACCEPTANCE OF ENTIRE WORK. REPAIR OR REPLACE ANY PART OF WORK WHICH SHOWS DEFECT DURING THAT TIME. BE RESPONSIBLE FOR DAMAGE TO PROPERTY OF OWNER OR TO WORK OF OTHER CONTRACTORS DURING CONSTRUCTION AND GUARANTEE PERIOD. 3. FURNISH EQUIPMENT WARRANTIES TO OWNER. MECHANICAL EQUIPMENT WIRING AND CONNECTIONS 1. VOLTAGE CHARACTERISTICS SHALL BE AS IN ELECTRICAL DIVISION OF SPECIFICATIONS AND ON ELECTRICAL USE OF EXISTING EQUIPMENT FOR TEMPORARY HEATING OR COOLING: DO NOT USE NEW OR EXISTING BUILDING EQUIPMENT WITHOUT WRITTEN PERMISSION FROM OWNER. DO NOT COVER UP OR ENCLOSE WORK UNTIL INSPECTED, TESTED, AND APPROVED. ANY WORK ENCLOSED OR COVERED UP BEFORE SUCH APPROVAL SHALL BE UNCOVERED, TESTED, AND APPROVED. ACCESS DOORS FURNISH HINGED STEEL ACCESS DOORS WITH CONCEALED LATCH, WHETHER SHOWN OR NOT, IN WALLS AND PLASTER OR GYPSUM BOARD CEILINGS FOR ACCESS TO CONCEALED VALVES. SHOCK ARRESTERS, AIR VENTS, MOTORS, FANS, BALANCING VALVES, OR OTHER OPERATING DEVICES REQUIRING ADJUSTMENT OR 2. ACCESS DOOR SHALL BE SIZE OF EQUIPMENT TO BE REMOVED OR 24" BY 24" IF USED FOR SERVICE ONLY. WORKMANSHIP SHALL BE FIRST OLIALITY. APPEARANCE OF WORK SHALL BE OF FOLIAL IMPORTANCE TO ITS. MECHANICAL OPERATION. LACK OF QUALITY WORKMANSHIP SHALL BE REASON FOR REJECTION OF SYSTEM IN INSTALL SO THAT ALL VALVES AND EQUIPMENT CAN BE EASILY ACCESSED AND SERVICED BY ADEQUATE CLEARANCE, INSTALLATION OF ACCESS DOORS, UNIONS IN PIPING, OR OTHER METHODS. 3. COMPLETE INSTALLATION SHALL FUNCTION SMOOTHLY AND NOISELESSLY. 4. INSTALL EQUIPMENT AND MATERIALS PER MANUFACTURERS' RECOMMENDATIONS AND LOCAL CODES OR REGULATIONS. 5. PLACE OR REPLACE ALL EQUIPMENT NAMEPLATES WHERE THEY CAN BE SEEN AND READ WITHOUT 6. FLUSH PIPES FREE OF FOREIGN SUBSTANCES BEFORE INSTALLING VALVES OR MAKING FINAL CONNECTIONS. CLEAN INSULATION COVERING. PIPES. EQUIPMENT, AND ACCESSORIES TO RECEIVE PRIME COAT OF PAINT. CLEAN EQUIPMENT RECEIVED WITH PRIME COAT TO RECEIVE FINAL COAT. INSTRUCT OWNER IN OPERATION AND MAINTENANCE OF PLUMBING SYSTEMS. MINIMUM PARTICIPANTS SHALL NCLUDE PLUMBING CONTRACTOR AND CONTROLS CONTRACTOR REPRESENTATIVES. AFTER TESTS AND ADJUSTMENTS HAVE BEEN MADE AND SYSTEMS PRONOUNCED SATISFACTORY FOR PERMANENT OPERATION, REFINISH DAMAGED FINISH AND LEAVE EVERYTHING IN PROPER WORKING ORDER 4. ON COMPLETION OF WORK, REMOVE TOOLS, SCAFFOLDING, DEBRIS, ETC., FROM GROUNDS AND LEAVE OPERATION AND MAINTENANCE MANUALS PRIOR TO COMPLETION OF PROJECT SUBMIT OPERATION AND MAINTENANCE MANUALS FOR MECHANICAL EQUIPMENT WITH MOVING OR MOVABLE PARTS. INCLUDING PLUMBING SYSTEMS. PER IECC. INSTRUCTIONS SHALL BE IN PAMPHLET, TYPEWRITTEN OR PDF FORM. INSTRUCTIONS FOR EACH PIECE OF EQUIPMENT SHALL BE INDICATED BY A SEPARATE TAB. 2. INCLUDE STARTING, STOPPING, LUBRICATION, PREVENTATIVE MAINTENANCE SCHEDULE, AND ADJUSTMENT INFORMATION FOR EACH PIECE OF EQUIPMENT. QUALITY ASSURANCE A. WELDING MATERIALS AND LABOR SHALL CONFORM TO ASME CODE FOR PRESSURE PIPING AND APPLICABLE STATE LABOR REGULATIONS B. USE WELDERS FULLY QUALIFIED AND LICENSED BY STATE AUTHORITIES. FURNISH CERTIFICATION FROM APPROVED TESTING AGENCY OR NATIONAL CERTIFIED PIPE WELDING BUREAU THAT WELDERS PERFORMING WORK ARE CERTIFIED. C. ALL PIPING MATERIALS SHALL COMPLY WITH LOCAL CODES. UNIONS AND COUPLINGS A. 2" AND SMALLER: 125 PSI CAST IRON FOR THREADED FERROUS PIPING; BRONZE FOR COPPER OR BRASS PIPE, SOLDERED JOINTS. B. 2-1/2" AND LARGER: 150 PSI FORGED STEEL FLANGES, RAISED FACE WITH WELDING NECK, FOR FERROUS PIPING; BRONZE FLANGES FOR COPPER OR BRASS PIPING. GASKETS FOR WATER PIPING TO 140 F EQUAL TO GARLOCK PREMIUM GRADE STYLE
22 RED RUBBER. 1/16" THICK. GASKETS FOR NATURAL GAS EQUAL TO GARLOCK BLUE-GARD STYLE 3000 SYNTHETIC FIBER WITH NITRILE BINDER, 1/16" THICK. GASKETS C. DIELECTRIC UNIONS AND FLANGES: EPCO OR EQUAL HAVING PROPER GASKET MATERIAL FOR CONNECTION OF DISSIMILAR METALS. UNIONS, 2" AND SMALLER; DIELECTRICALLY GASKETED FLANGES, 2-1/2" AND LARGER. USE DIELECTRIC CONNECTIONS WHEREVER JOINING DISSIMILAR METALS IN OPEN FOR CONDENSATE, AND WATER ABOVE 140 F AS MANUFACTURED BY FLEXITALLIC. A. VERIFY LOCATION(S) OF ALL AIR PLENUMS. ALL PIPING AND SUPPORT MATERIALS INSTALLED IN AIR PLENUMS SHALL BE PLENUM-RATED. DO NOT INSTALL SPECIFIED NON-PLENUM-RATED MATERIALS IN AIR PLENUMS; USE PLENUM-RATED OPTIONS. B. ROUTE PIPING IN ORDERLY MANNER AND MAINTAIN PROPER SLOPE. C. CONCEAL PIPING IN WALLS OR ABOVE CEILING UNLESS OTHERWISE NOTED. D. MAINTAIN FOLLOWING PIPE SLOPES UNLESS OTHERWISE NOTED ON DRAWINGS: COOLING COIL CONDENSATE DRAIN PIPING: 1/8" DOWN PER LINEAR FOOT IN THE DIRECTION OF SANITARY WASTE 2-1/2" AND SMALLER: 1/4" DOWN PER 1'-0" IN DIRECTION OF FLOW. SANITARY WASTE 3" AND LARGER: 1/8" DOWN PER 1'-0" IN DIRECTION OF FLOW. • GREASE WASTE: 1/4" DOWN PER 1'-0" IN DIRECTION OF FLOW. SANITARY VENT PIPING, ALL SIZES: GRADED AND CONNECTED AS TO DRIP BACK BY GRAVITY TO THE DRAINAGE PIPE IT SERVES. • STORM DRAIN PIPING, ALL SIZES: 1/8" DOWN PER 1'-0" IN DIRECTION OF FLOW. E. INSTALL PIPING TO ALLOW FOR EXPANSION AND CONTRACTION WITHOUT STRESSING PIPE OR F. PROVIDE CLEARANCE FOR INSTALLATION OF INSULATION AND FOR ACCESS TO VALVES, AIR VENTS, G. INSTALL SAME TYPE PIPING MATERIAL SPECIFIED FOR INSIDE BUILDING TO 5'-0" OUTSIDE BUILDING. H. MAKE CONNECTIONS TO EQUIPMENT WITH UNIONS OR FLANGES. STEEL PIPE CONNECTIONS A. 2" AND SMALLER - THREADED; 2-1/2" AND LARGER - WELDED. B. DO NOT USE MITERED AND WELDED ELBOWS IN LIEU OF FITTINGS. . DIE CUT THREADED JOINTS WITH FULL CUT STANDARD TAPER PIPE THREADS WITH 1/2" WIDE WHITE TEFLON PIPE JOINT SEALANT TAPE APPLIED TO MALE THREADS ONLY. D. USE ONLY MALLEABLE IRON THREADED PIPE FITTINGS FOR GAS PIPING. E. USE BUTT WELD FITTINGS FOR WELDED STEEL PIPES. USE OXYACETYLENE OR ELECTRIC ARC PROCESS. A. JOINTS FOR BELL AND SPIGOT PIPES: NEOPRENE GASKETING SYSTEM WITH "TY-SEAL" WATER SOLUBLE B. JOINTS FOR PLAIN END PIPE ABOVE GRADE: STAINLESS STEEL BAND TYPE GASKET AND CLAMP MECHANICAL FASTENER. C. USE HUBLESS PIPING ABOVE GRADE ONLY A. 2-1/2" AND SMALLER: USE 15% SILVER BRAZING ALLOY AND SILVER BRAZING FLUX ON BELOW-GRADE JOINTS. USE 95% TIN, 5% ANTIMONY LEAD-FREE SOLDER AND ASTM B813-91 NON-CORROSIVE STM 1.0 FLUX ON JOINTS. APPLY FLUX ON CLEANED END OF PIPE AND INSIDE FITTINGS WITH SMOOTH EVEN B. 3" AND LARGER: USE 15% SILVER BRAZING ALLOY AND SILVER BRAZING FLUX. APPLY FLUX ON CLEANED END OF PIPE AND INSIDE FITTINGS WITH SMOOTH EVEN COATS. | SERVICE | MATERIAL | |---|--| | EQUIPMENT DRAINS
AND OVERFLOWS | COPPER, TYPE M
OR DWV, HARD DRAWN | | SANITARY DRAIN AND VENT
ABOVE SLAB-ON-GRADE | COPPER, TYPE DWV, HARD DRAWN; CAST IRON; SCH 40 PVC (PVC NOT ALLOWED IN ANY RETURN AIR PLENUM) | | SANITARY DRAIN AND VENT, BELOW
SLAB-ON-GRADE INSIDE BUILDING | CAST IRON; SCHEDULE 40 PVC
(PVC NOT ALLOWED IN ANY RETURN AIR PLENUM) | | STORM DRAIN
INSIDE BUILDING | CAST IRON; SCHEDULE 40 PVC
(PVC NOT ALLOWED IN ANY RETURN AIR PLENUM) | | DOMESTIC WATER
UNBURIED | COPPER, TYPE L, HARD DRAWN
CROSS-LINKED POLYETHYLENE (PEX)
ASTM F877 FOR DOMESTIC HOT AND COLD WATER | | DOMESTIC WATER
BURIED | COPPER, TYPE K, HARD DRAWN
CROSS-LINKED POLYETHYLENE (PEX)
ASTM F877 FOR DOMESTIC HOT AND COLD WATER | | DOMESTIC WATER
EXPOSED AT FIXTURES | SEAMLESS BRASS PIPE,
CHROME PLATED | | GAS PIPING | SCHEDULE 40 BLACK STEEL | CAST IRON PIPING AND FITTINGS: A. CAST IRON PIPING SHALL BEAR THE COLLECTIVE TRADEMARK OF THE CAST IRON SOIL PIPE INSTITUTE (CISPI) AND LISTED BY NSF INTERNATIONAL B. HUBLESS STANDARD DUTY CAST IRON PIPE AND FITTINGS SHALL CONFORM TO CISPI 310 AND LISTED BY NSF INTERNATIONAL. A. PROTECT STEEL PIPE INSTALLED BELOW GRADE AND TO MINIMUM 6" ABOVE GRADE WITH FACTORY APPLIED COVERING, PRO-CO FELT AND PIPE LINE ENAMEL NO. 4 DOUBLE WRAP OR X-TRU-COAT PLASTIC COATING. PROTECT FIELD JOINTS ON STEEL PIPE BY WITH TAPECOAT COMPANY PRIME COAT AND ONE LAYER OF TAPECOAT #20 HEAT APPLIED, 62 MIL TAPE PER MANUFACTURER'S RECOMMENDATIONS. B. PROVIDE THRUST BLOCK AT ALL DIRECTION CHANGES ON PRESSURE PIPE. C. BURY ALL OUTSIDE WATER PIPING MINIMUM 5'-0" BELOW GRADE TO TOP OF PIPE. D. BURY ALL OUTSIDE GAS PIPING MINIMUM 1'-6" BELOW GRADE TO TOP OF PIPE. SUBMITTALS A. FURNISH MANUFACTURER'S SUBMITTAL DATA FOR VALVES. B. VALVES SHALL BE OF SAME MANUFACTURER WHERE POSSIBLE. VALVE SEATS AND MATERIALS SHALL BE SUITABLE FOR SERVICE INTENDED. ACCEPTABLE MANUFACTURES A. BALL VALVE: APOLLO, KITZ, NIBCO. B. GAS VALVE: DEZURIK. A. UNLESS OTHERWISE INDICATED, VALVES SHALL BE SUITABLE FOR 200 PSIG WOG AND 250 SHUTOFF VALVE BALL VALVE, ALL SIZES: TWO-PIECE BRONZE OR FORGED BRASS BODY WITH PTFE SEATS, PRESSURE RATED TO 150 SWP/600 WOG, FULL PORT, BLOWOUT-PROOF STEM AND POSITIVE SHUT-OFF. PACKING GLAND WITH PTFE PACKING. STEM EXTENSION WHERE INSULATED, LOCKABLE HANDLE. BAI ANCING VAI VE A. FULL PORTED BALL VALVE WITH BALANCING STOPS. A. 2" AND SMALLER: BRONZE, SWING DISC, SOLDER OR THREADED ENDS. B. 2-1/2" AND LARGER: IRON BODY, BRONZE TRIM, SWING DISC, RENEWABLE DISC AND SEAT, FLANGED SPRING LOADED. SILENT TYPE. CAST IRON BODY WITH BUNA-N SEATS SUITABLE FOR 250F. WAFER AND DISCS OF ALUMINUM, BRONZE, OR DUCTILE IRON. SHAFT AND SPRINGS TYPE 316 STAINLESS STEEL. D. IRON OR FORGED BRASS BODY INDOORS, BRONZE OR FORGED BRASS BODY OUTDOORS. E. FORGED BRASS BALL VALVE. CERTIFIED TO CSA, ASME B16.33, AND UL FOR GAS PIPING SYSTEMS A. BALL VALVE WITH NIPPLE, CAP, HOSE THREAD. A. PROVIDE VALVES SUITABLE TO CONNECT TO ADJOINING PIPING AS SPECIFIED FOR PIPE JOINTS. USE PIPE SIZE VALVES. B. 2" AND SMALLER: THREADED OR SOLDERED C. 2-1/2" AND LARGER: FLANGED. D. SOLDER OR SCREW TO SOLDER ADAPTERS FOR COPPER TUBING. E. PROVIDE DRAIN VALVES AT MAIN SHUT-OFF VALVES, LOW POINTS OF PIPING AND APPARATUS. F. USE SPRING LOADED CHECK VALVES AT PUMPS AND WHERE INSTALLED IN VERTICAL POSITION. REFERENCE STANDARDS A. PIPE SUPPORTS: ANSI B31.1, POWER PIPING. A. MALLEABLE IRON CASE, GALVANIZED STEEL SHELL, EXPANDER PLUG FOR THREADED CONNECTION WITH LATERAL ADJUSTMENT, TOP SLOT FOR REINFORCING RODS, LUGS FOR ATTACHING TO FORMS. USE NSERTS AND ANCHORS SUITABLE FOR TYPE OF STRUCTURAL CONDITIONS AND COMPONENTS. A. HANGERS, PIPE SIZES TO 1-1/2": ADJUSTABLE STEEL RING (INSULATED PIPE) OR BAND (UNINSULATED B. HANGERS, HOT PIPE SIZES 2" TO 4" AND ALL COLD PIPE SIZES: ADJUSTABLE STEEL CLEVIS. C. WALL SUPPORT, PIPE SIZES TO 3": CARBON STEEL HOOK.). WALL SUPPORT, PIPE SIZES 4" AND OVER: WELDED STEEL BRACKET AND PIPE STRAP. ADJUSTABLE STEEL YOKE PIPE ROLL OR ROLLER CHAIR FOR HOT PIPE SIZES 5" AND OVER. E. VERTICAL SUPPORT: STEEL RISER CLAMP. FLOOR SUPPORT, HOT PIPE SIZES TO 4" AND ALL COLD PIPE SIZES: CARBON STEEL, ADJUSTABLE PIPE SADDLE, LOCKNUT NIPPLE, FLOOR FLANGE, CONCRETE PIER OR STEEL SUPPORT SIZED FOR PIPE G. FOR PIPE SIZES 1-1/2" AND SMALLER, PROTECT INSULATED HORIZONTAL PIPE AT POINT OF SUPPORT BY 180 DEGREE, 12" LONG SHEET METAL SHIELD. NO HANGER SHALL PENETRATE OR CRUSH INSULATING H. FOR PIPE SIZES 2" AND LARGER, PROTECT INSULATED HORIZONTAL PIPE AT POINT OF SUPPORT BY 180 DEGREE, 12" LONG GALVANIZED SHEET METAL SHIELD SURROUNDING 180 DEGREE INSERT OF HIGH DENSITY CALCIUM SILICATE INSULATION OF SAME THICKNESS AS ADJOINING PIPE INSULATION. ON COLD PIPING, EXTEND INSULATION INSERT 1" BEYOND SHEET METAL SHIELD AT EACH END. OVERSIZE HANGERS TO ACCOMMODATE SHIFLDED INSERTS. NO HANGER SHALL PENETRATE OR CRUSH INSULATING MATERIAL. AT CONTRACTOR'S OPTION. PRE-MANUFACTURED THERMAL HANGER SHIELDS WITH INTEGRAL VAPOR BARRIER, EQUIVALENT TO VALUE ENGINEERED PRODUCTS PRO-SHIELD OR PRO-SHIELD N/T, MAY BE UTILIZED. FOR EXTERIOR INSTALLATIONS USE WEATHER SHIELD WITH PROVIDE COPPER PLATED HANGERS AND SUPPORTS FOR COPPER PIPING WHERE PIPING AND HANGER ARE IN DIRECT CONTACT WITH ONE ANOTHER PIPE HANGER RODS A. THREADED STEE PIPE HANGERS AND SUPPORTS A. SUPPORT HORIZONTAL PIPING AS FOLLOWS: | NOMINAL | N | IAXIMUM HAN | HANGER ROD | | | | |-----------------------|--------|-------------|-----------------|----------|--|--| | PIPE SIZE | STEEL | COPPER | SCHEDULE 40 PVC | DIAMETER | | | | 1-1/2" AND
SMALLER | 6'-0" | 6'-0" | 4'-0" | 3/8" | | | | 2" TO 4" | 10'-0" | 10'-0" | 4'-0" | 3/8" | | | | 5" TO 8" | 10'-0" | 10'-0" | 4'-0" | 1/2" | | | INSTALL HANGERS TO PROVIDE MINIMUM 1/2" CLEAR SPACE BETWEEN FINISHED COVERING AND ADJACENT WORK. EXCEPT WHERE UL LISTING FOR FIRE RATED CEILING REQUIRES 4" MINIMUM SUPPORT HORIZONTAL CAST IRON HUB AND SPIGOT PIPE WITHIN 1'-0" OF EACH HUB AND WITH 5'-0" MAXIMUM SPACING BETWEEN HANGERS, EXCEPT THAT PIPE EXCEEDING 5'-0" IN LENGTH SHALL BE SUPPORTED AT INTERVALS NO GREATER THAN 10'-0" SUPPORT HORIZONTAL NO-HUB CAST IRON PIPE RUNS AT EACH FITTING AND AT EACH LENGTH OF PIPE LESS THAN 4'-0" WITH AT LEAST ONE HANGER SUPPORT HORIZONTAL NO-HUB PIPES LONGER THAN 4'-0" ON BOTH SIDES OF EACH JOINT SUPPORT VERTICAL PIPING AT EVERY FLOOR. SUPPORT VERTICAL SOIL PIPE AT EACH FLOOR AT HUB. SUPPORT NO-HUB PIPE SO WEIGHT IS CARRIED FROM PIPE TO SUPPORT AND NOT FROM JOINT TO SUPPORT. SUPPORT 2" AND SMALLER PIPES MIDWAY BETWEEN FLOORS WITH RESTRAINTS ADEQUATE O PREVENT PERPENDICULAR AXIAL MOVEMENT. SUPPORT EACH BRANCH PIPE TO EQUIPMENT AT TAKE-OFF AND WITHIN 12" OF TERMINATION. PROVIDE GALVANIZED STEEL INSULATION PROTECTION SADDLES AT ALL SUPPORT POINTS FOR INSULATED PIPES ON TRAPEZE HANGERS. PLACE HANGER WITHIN 1'-6" OF EACH ELBOW OR TEE. ANCHOR ALL SUPPORTING LUGS OR GUIDES TO BUILDING STRUCTURE. ANCHOR AND SUPPORT WATER CONNECTIONS TO PLUMBING FIXTURES, IN PIPE CHASES OR
WALLS, TO FIXTURE CARRIERS OR WASTE AND VENT PIPING. SUPPORTS SHALL BE SIMILAR TO ADJUSTO-SPACER SYSTEM AS MANUFACTURED BY THOMAS INDUSTRIES. PLACE ADJUSTO-SPACERS EVERY 10'-0" ON VERTICAL PIPE AND EVERY 5'-0" ON HORIZONTAL PIPE. INSULATE PIPE AREA IN CONTACT WITH ADJUSTO-SPACERS WITH DUCT TAPE, FELT LINER, OR PLASTIC LINER MATERIAL FLASHING AND SAFING A. WHERE EXPOSED PIPING PASSES THROUGH WALLS, FLOORS, ROOFS, PROVIDE CHROME PLATED OR STAINLESS STEEL ESCUTCHEON FOR PIPING. B. FLASH AND COUNTERFLASH WHERE MECHANICAL EQUIPMENT PASSES THROUGH WEATHER- OR WATER-PROOFED WALLS, FLOORS, ROOFS PROVIDE PRE-MANUFACTURED PIPE BOOT FOR VENT AND/OR WASTE STACKS PASSING THROUGH ROOF. SECURE BOOT TO PIPE WITH STAINLESS STEEL BAND CLAMP OR OTHER CLAMPING DEVICE AS APPROVED BY ROOFING MANUFACTURER, RE: ARCHITECT. A. PROVIDE PIPE SLEEVES TO APPLICABLE TRADES WITH PRECISE ROUGH-IN LOCATIONS FOR PIPES SLEEVES SHALL BE OF SIZE TO PROVIDE FROM 1/4" TO 1" CLEARANCE BETWEEN BARE PIPE AND SLEEVE. WHERE PIPE PASSES THROUGH CONCRETE FLOOR, EXTEND SLEEVE MINIMUM 1" ABOVE FINISHED SLEEVES IN BEARING WALLS, WATERPROOF MEMBRANE FLOORS, WET AREAS SHALL BE STEEL PIPE OR CAST IRON PIPE. SLEEVES IN NON-BEARING WALLS, FLOORS, CEILINGS SHALL BE STEEL PIPE OR CAST PASSING THROUGH CONCRETE OR MASONRY CONSTRUCTION. UNLESS OTHERWISE INDICATED. WHERE UNINSULATED PIPES PENETRATE BEARING WALLS (EXCLUDING FOUNDATIONS). FIRE RATED WALLS, PARTITIONS, FLOORS, PACK AND SEAL ENTIRE SPACE BETWEEN PIPE AND SLEEVE WITH DOW CORNING 3-6548 SILICONE RTV FOAM, OR 1" MINIMUM THICKNESS OF 3M FIRE BARRIER, CP-25 CAULK, OR D. ENCASE ALL INSULATED PIPES PENETRATING FIRE WALLS AND FLOORS IN 360 DEGREE METAL-SHIELDED BETWEEN SHIELD AND SLEEVE PER PRECEDING PARAGRAPH. EXTEND INSULATION INSERT ON ALL DOMESTIC WATER LINES 1" BEYOND SHEET METAL SHIELD E. PIPE TO SLEEVE CLOSURE FOR PIPES PENETRATING FOUNDATIONS, WATERPROOFING MEMBRANE FLOORS, WET AREAS SHALL BE "LINK-SEAL." INSULATION INSERTS AS MANUFACTURED BY VALUE ENGINEERED PRODUCTS. PACK AND SEAL SPACE SUBMITTALS A. FURNISH MANUFACTURER'S SUBMITTAL DATA FOR: THERMOMETERS, PRESSURE GAUGES, FLOW MEASURING DEVICES. TEST PLUGS. PORTABLE INSERTION TYPE THERMOMETERS A. 5" STEMS, ACCURATE WITHIN 1% OVER DIAL RANGE, HERMETICALLY SEALED. CONSTANT READ THERMOMETERS B. MERCURY FREE THERMOMETER: 9" ALUMINUM CASE, NON-TOXIC HEAT TRANSFER MEDIUM-FILLED TUBE, SEPARABLE SOCKET CONNECTION, EXTENSION NECK TO CLEAR INSULATION, SWIVEL ANGLE STEM, FULLY ADJUSTABLE. ACCURATE WITHIN 1% OVER DIAL RANGE. PORTABLE INSERTION TYPE PRESSURE GAUGES C. 4-1/2" DIAL, PHOSPHOR-BRONZE BOURDON TUBE, STAINLESS STEEL MOVEMENT, ACCURATE WITHIN 1/2% A. 4-1/2" OR 5" DIAL, STANDARD BLACK CASE, BRASS PRESSURE SNUBBER AND NEEDLE VALVE. ACCURATE WITHIN 1% OVER MIDDLE HALF OF SCALE RANGE, 2% OVER REMAINDER. A. ORIFICE OR VENTURI TYPE, FACTORY ASSEMBLED WITH 300 PSIG RATED BALL VALVE OR 125 PSIG RATED AND CAPS WITH PORT EXTENSIONS. CHAINED METAL TAG INDICATING LOCATION, GPM, AND METER MULTI-TURN GLOBE VALVE WITH ADJUSTABLE MEMORY STOP. SCHRADER TYPE PRESSURE TEST PORTS A. MOUNT THERMOMETERS TO BE EASILY READ FROM FLOOR. B. INSTALL FLOW MEASURING DEVICES PER MANUFACTURER'S RECOMMENDATIONS C. FURNISH METERING STATION WITH PERMANENT METAL TAG MARKED WITH STATION DESIGNATION, GPM, METER READING FOR GPM. PIPE IDENTIFICATION A. IDENTIFY EACH PIPING SYSTEM AND INDICATE DIRECTION OF FLOW WITH BAND-SECURED OR SNAP-ON PRINTED LABELS IN MECHANICAL ROOM AND OTHER EXPOSED AREAS AND PRESSURE SENSITIVE SELF-ADHESIVE LABELS IN CONCEALED AREAS. APPLY MARKINGS AFTER PAINTING AND CLEANING O PIPING AND INSULATION IS COMPLETED APPLY LEGEND AND FLOW ARROWS AT VALVE LOCATIONS, AT POINTS WHERE PIPING ENTERS OR LEAVES VALVE OR METER BOX, AT NOT LESS THAN EVERY 30'-0" OF RUN OR AT LEAST ONCE IN EVERY EXPOSED LOCATION. LOCATE MARKINGS FOR MAXIMUM VISIBILITY. WORDING/COLOR COMBINATIONS SHALL MEET ANSI SPECIFICATIONS UNLESS COLORS ARE SPECIFIED OTHERWISE. | D. | SIZES OF LETTERING AND FLOW ARROW | /S SHALL BE / | AS FOLLOWS: | |----|---|-------------------|---------------------------------| | | OUTSIDE DIAMETER OF PIPE
OR COVERING (INCLUSIVE) | SIZE OF
LETTER | MINIMUM LENGTH
OF FLOW ARROW | | | 5/8" TO 2" | 1/2" | 2-1/2" | | | 2 4/2" AND LADOED | 4" | 4" | ADHESIVES AND INSULATION MATERIALS: COMPOSITE FIRE AND SMOKE HAZARD RATINGS MAXIMUM 25 FOR FLAME SPREAD AND 50 FOR SMOKE DEVELOPED. ADHESIVES SHALL BE WATERPROOF. A. HEAVY DENSITY ONE-PIECE FIBERGLASS, FACTORY APPLIED VAPOR BARRIER JACKET, DOUBLE SURFACE ADHESIVE SELF-SEALING LAP "K" FACTOR 0.23 AT 75 F MEAN TEMPERATURE. INSULATION EXPOSED TO WEATHER: PROTECT INSULATION WITH WEATHERPROOF METAL JACKET. JACKET SHALL BE FACTORY APPLIED ALUMINUM, 0.016" THICK, WITH LAMINATED VAPOR BARRIER AND "Z" GROOVE WATERTIGHT SEAL. SEAL EACH JOINT WITH SNAP STRAPS CONTAINING PERMANENT PLASTIC SEALING COMPOUND SECURE WITH 1/2" WIDE STAINLESS STEEL BANDS. INSULATE FITTINGS WITH MITERED SECTIONS OF SAME MATERIAL. SEAL JOINTS WITH SEALING COMPOUND AND PREFORMED ALUMINUM BANDS. INSULATION SHALL BE CONTINUOUS THROUGH INSIDE WALLS. PACK AROUND PIPES WITH FIREPROOF SELF-SUPPORTING INSULATION MATERIAL, FULLY SEALED. FINISH INSULATION NEATLY AT HANGERS, SUPPORTS, OTHER PROTRUSIONS, AND WHERE THE INSULATION BREAKS FOR SERVICE OR ACCESS REQUIREMENTS. C. DO NOT COVER PIPING UNTIL TESTED. INSTALLATION OF INSULATION ON FITTINGS AND VALVES INSTALLATION OF PIPE INSULATION INSULATION SCHEDULE: REMOVE AND REAPPLY INSULATION IF, IN OPINION OF ARCHITECT, IT HAS NOT BEEN INSTALLED IN FIRST CLASS WORKMANLIKE MANNER. E. REPAIR SEPARATION OF JOINTS OR CRACKING OF INSULATION DUE TO THERMAL MOVEMENT OR POOR SEAL LONGITUDINAL LAPS WITH VAPOR BARRIER ADHESIVE OR WITH FACTORY APPLIED DOUBLE SURFACE PRESSURE SENSITIVE ADHESIVE SYSTEM. SEAL END JOINTS WITH 3" WIDE BUTT STRIPS ECURED WITH VAPOR BARRIER ADHESIVE. SEAL ALL SEAMS ON COLD WATER PIPING WITH BENJAMIN FOSTER 30-35 SEAL FAST MASTIC. C. INSULATION ON FITTINGS AND VALVES SHALL BE SAME THICKNESS AS ON PIPE. INSULATE FITTINGS AND VALVES WITH FIRMLY COMPRESSED FOIL-FACED FIBERGLASS BLANKET AND 25/50 UL RATED PVC FITTING COVERS (ZESTON OR EQUAL). WHERE INSTALLATION OF PVC FITTING COVERS IS PROHIBITED BY LOCAL AUTHORITIES, INSULATE ITTINGS AND VALVES WITH MOLDED FIBERGLASS FITTINGS OR FIRMLY COMPRESSED FOIL-FACED FIBERGLASS BLANKET. SECURE IN PLACE WITH 20 GAUGE CORROSION RESISTANT WIRE AND APPLY SMOOTHING COAT OF INSULATING CEMENT. FINISH WITH LAYER OF GLASS CLOTH EMBEDDED BETWEEN TWO COATS OF VAPOR BARRIER MASTIC. LAP GLASS FABRIC 2" ONTO ADJACENT INSULATION. SFRVICE PIPE SIZE THICKNESS DOMESTIC COLD WATER ALL 1-1/2" AND SMALLER DOMESTIC HOT WATER, DOMESTIC HOT WATER RECIRCULATION 2" AND LARGER ALL ROOF DRAIN, OVERFLOW DRAIN BOWL ROOF DRAIN, OVERFLOW DRAIN PIPING AND ALL HORIZONTAL) (VERTICAL LEADER FROM DRAIN BOWLS, TESTING AND BALANCIN STATUS OF SYSTEMS DO NOT BEGIN TESTING AND BALANCING WORK UNTIL SYSTEM HAS BEEN COMPLETED AND IS IN FULL B. PUT SYSTEMS AND EQUIPMENT INTO FULL OPERATION AND CONTINUE OPERATION OF SAME DURING EACH WORKING DAY OF TESTING AND BALANCING. ASCERTAIN PRELIMINARY TAB REQUIREMENTS PRIOR TO COMMENCEMENT OF WORK THROUGH REVIEW OF AVAILABLE DRAWINGS AND SPECIFICATIONS. MAKE VISUAL OBSERVATIONS AT SITE DURING CONSTRUCTION TO DETERMINE LOCATION AND SUITABILITY OF REQUIRED BALANCING DEVICES. REQUIREMENTS OF WORK HAVING JURISDICTION, SUBMIT TO OWNER GENERAL PIPE TESTING DOMESTIC CIRCULATING HOT WATER ADJUST MANUAL BALANCING VALVES IN SYSTEM SO ALL HOT WATER OUTLETS RECEIVE ADEQUATE b. WHEN BALANCING IS DONE, MARK VALVES IN BALANCED POSITION, SET LOCKING RINGS. TEST ALL PIPING SYSTEMS. CORRECT LEAKS BY REMAKING JOINTS. REMOVE EQUIPMENT NOT ABLE TO WITHSTAND TEST PRESSURE FROM SYSTEM DURING TEST. CONSULT GOVERNING CODES FOR SPECIAL B. TEST PIPING BEFORE BEING PERMANENTLY ENCLOSED. OBTAIN CERTIFICATES OF APPROVAL, ACCEPTANCE, COMPLIANCE WITH REGULATIONS OF AGENCIES CHI ORINATION OF DOMESTIC WATER LINE A. STERILIZE DOMESTIC WATER SYSTEM AFTER PRESSURE TESTS HAVE BEEN COMPLETED. FLUSH ENTIRE OR FITTINGS; REMOVE AND REPLACE WITH SOUND MATERIAL. SYSTEM, INTRODUCE CHLORINE OR HYPOCHLORITE TO NOT LESS THAN 50 PPM RESIDUAL CHLORINE. LET B. FLUSH SYSTEM WITH CLEAN WATER UNTIL CHLORINE CONTENT IS REDUCED TO 1 PPM AT POINT FURTHEST FROM WHERE CHLORINE WAS INTRODUCED. A HYDROSTATIC TEST - WATER PIPING (NEW PIPING ONLY): HAND PLIMP SYSTEM TO GREATER OF 100 PSIG OR 150% OF OPERATING PRESSURE. MAINTAIN PRESSURE UNTIL SYSTEM HAS BEEN INSPECTED FOR LEAKS BUT NOT LESS THAN FOUR HOURS. COMPRESSED AIR OR NITROGEN TEST FOR NATURAL GAS PIPING: SUBJECT PIPING SYSTEM TO REQUIRED GAS PRESSURE WITH OIL FREE AIR OR NITROGEN. SYSTEM SHALL MAINTAIN PRESSURE FOR DURATION OI SOAPY WATER TEST OF EACH JOINT. TEST PRESSURE OF 100 PSIG FOR 4 HOURS OR TEST PRESSURE OF 60 PSIG OR ABOVE FOR 24 HOURS SHOWING NO PRESSURE DROP EXCEPT THAT CAUSED BY TEMPERATURE CHANGES. DO NOT USE FLAME OR OTHER LIQUID FOR TESTING. DO NOT REPAIR DEFECTS IN GAS PIPING WASTE, DRAIN, VENT PIPING: FILL SYSTEM WITH WATER TO POINT OF OVERFLOW BUT NOT LESS THAN 10'-0" HEAD, MAINTAIN WATER LEVEL FOR 4 HOURS. NOT ALL ITEMS LISTED BELOW ARE USED ON THIS SET OF PLUMBING DRAWINGS ABBREVIATIONS FIRE PROT. CONTRACTOR GENERAL CONTRACTOR NOT IN CONTRAC NORMALLY OPEN SURFACE CLEAN OUT NOT TO SCALE TYPICAL VTR VENT THROUGH ROOF WCO WALL CLEAN OUT FLOOR CLEAN OUT INVERT ELEVATION MC MECHANICAL CONTRACTOR LINE CLEAN OUT MANHOLE (N) NEW ABOVE FINISHED GRADE BACKFLOW PREVENTER ELECTRICAL CONTRACTOR DOWNSPOUT NOZZLE ACCESS PANEL EXISTING ELEVATION #### PLUMBING SHEET INDEX PLUMBING LEGEND AND SPECIFICATIONS P-100 P-101 PLUMBING SCHEDULES AND DIAGRAMS P-110 ENLARGED BASEMENT PLUMBING PLANS P-111 **ENLARGED FIRST LEVEL PLUMBING PLANS** Centennial, CO 80111 (F) 303.934.3299 info@mep-eng.com www.mep-eng.com hord | coplan | macht 1331 Nineteenth Street CONSULTANT: P 303.607.0977 www.slaterpaull.com **PROJECT** CS AUDITORIUM RESTROOM RENOVATION
221 E Kiowa St Colorado Springs, CO 80903 OWNER: COLORADO SPRINGS **CITY AUDITORIUM** 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: BIDDING AND ISSUE FOR 10/16/2015 CONSTRUCTION DRAWING INFORMATION: 15242 PROJECT NO: DRAWN BY: RLS CHECKED BY: MAE SHEET TITLE: APPROVED BY: PLUMBING LEGEND AND SPECIFICATIONS MCS #### TMV-THERMOSTATIC MIXING VALVE DIAGRAM NOTE: WATER HAMMER ARRESTORS INSTALLED ABOVE CEILING SHALL BE POSITIONED IN ACCESSIBLE LOCATIONS WITH ACCESS PANELS PROVIDED AS NEEDED. ALL WATER HAMMER ARRESTORS INSTALLED WITHIN WALLS OR #### WHA-WATER HAMMER ARRESTOR PIPING DIAGRAMS NOT TO SCA | | | | | | MANUFACTURER & | FAUCET TRIM | ACCEPTABLE | | ROUGH IN CONNECTION SIZING | | | | FIXTURE UNIT COUNT (2006 IPC) | | | | | |--------|---|-----|-----------------------------|----------------|----------------|----------------|---------------|-------------------------------------|----------------------------|----------|----------|----------|-------------------------------|----------|----------|--------|------| | SYMBOL | TYPE | ADA | ACCESSORIES | FINISH | MODEL NUMBER | MANUFACTURER & | MANUFACTURERS | REMARKS | WASTE | VENT | НОТ | COLD | # OF | W.S.F.U. | W.S.F.U. | D.F.U. | D.F. | | | | | | | | MODEL NUMBER | | | (INCHES) | (INCHES) | (INCHES) | (INCHES) | FIXTURES | EACH | TOTAL | EACH | TOT | | | WATER CLOSET - FLOOR MOUNTED, TOP SPUD | | HEAVY DUTY SEAT, | | AMERICAN STD. | | ZURN | HIGH EFFICIENCY | | | | | | | | | | | WC-1 | AUTOMATIC SENSOR OPERATED FLUSH | NO | COLOR SHALL | VITREOUS CHINA | 3451.528 | N/A | CRANE | FLUSH CAPACITY FOR | 4 | 2 | | 1 | 12 | 10 | 120 | 4 | 48 | | | VALVE, 15" HIGH, 1.28 GPF, ELONGATED BOWL | | MATCH FIXTURE | | | | KOHLER | LOW WATER CONSUMPTION | | | | | | | | | | | | WATER CLOSET - FLOOR MOUNTED, TOP SPUD | | HEAVY DUTY SEAT, | | AMERICAN STD. | | ZURN | HIGH EFFICIENCY | | | | | | | | | | | WC-2 | AUTOMATIC SENSOR OPERATED FLUSH | YES | COLOR SHALL | VITREOUS CHINA | 3043.528 | N/A | CRANE | FLUSH CAPACITY FOR | 4 | 2 | | 1 | 2 | 10 | 20 | 4 | 8 | | | VALVE, 17" HIGH, 1.28 GPF, ELONGATED BOWL | | MATCH FIXTURE | | | | KOHLER | LOW WATER CONSUMPTION | | | | | | | | | | | | URINAL - WALL MOUNTED, AUTOMATIC | | FLOOR MOUNTED CARRIER | | AMERICAN STD. | | ZURN | HIGH EFFECIENCY FLUSH FOR | | | | | | | | | | | UR-1 | SENSOR OPERATED FLUSH VALVE, 1.0 GPF, | YES | WITH HANGER PLATE | VITREOUS CHINA | 6501.61 | N/A | CRANE | LOW WATER CONSUMPTION. | 2 | 2 | | 3/4 | 6 | 5 | 30 | 2 | 12 | | | 3/4" TOP INLET SPUD, FLUSHING RIM | | AND SUPPORT LEGS | | | | KOHLER | COORD. MOUNTING HEIGHT W/ ARCH. | | | | | | | | | | | | LAVATORY - 20"x16" RECT. UNDER | | | VITREOUS CHINA | KOHLER | KOHLER | ZURN | LEAD FREE FAUCET AND SUPPLY KIT | | | | | | | | | | | L-1 | MOUNT, SINGLE HOLE FAUCET WITH 5" | YES | METAL DRAIN ASSEMBLY | WHITE | K-2330 | K-7515 | CRANE | PROVIDE WITH VANDAL | 2 | 2 | 1/2 | 1/2 | 12 | 2 | 24 | 1 | 12 | | | SPOUT, INFRA RED HANDS FREE CONTROL | | | CHROME FAUCETS | | | AMERICAN STD. | RESISTANT AERATOR | | | | | | | | | | | | FLOOR CLEANOUT WITH | | | | J.R.SMITH | | JOSAM | | | | | | | | | | | | FCO-1 | COUNTERSUNK PLUG | YES | | NICKLE BRONZE | 4021S | | ZURN | | | | | | | | | | | | | HEAVY DUTY SECURED COVER | | | | | | WADE/WATTS | | | | | | | | | | | | | FLOOR DRAIN - 6" ROUND TOP, ROUND CAST | | | | J.R. SMITH | | JOSAM | FOR FINISHED FLOOR AREAS | NOTED | | | | | | | | | | FD-1 | IRON BODY ,FLASHING COLLAR, ADJUSTABLE | YES | | NICKLE BRONZE | 2010-C | | ZURN | PROVIDE WITH TRAP GUARDS | ON | 2 | | | 4 | | | 2 | 8 | | | STRAINER HEAD, SECURED GRATE | | | | | | WADE/WATTS | J.R. SMITH 2692 | PLANS | | | | | | | | | | | POINT OF USE THERMOSTATIC MIXING | | MINIMUM FLOW 0.5 GPM, | | LEONARD | | LAWLER | SET MAXIMUM TEMPERATURE TO 110%%160 | | | | | | | | | | | TMV-1 | VALVE WITH HIGH TEMPERATURE LIMIT | N/A | MAXIMUM FLOW 7 GPM, | BRONZE | #270-LF | | POWERS | LEAD FREE ASSEMBLY | | | | | | | | | | | | STOP, INTEGRAL CHECK VALVES | | LOCKING TEMPERATURE CONTROL | | | | SYMMONS | | | | | | | | | | | | SYMBOL | MODEL | CAPACITY (GAL) | DIAMETER (IN) | HEIGHT (IN) | OPERATING WEIGHT (LBS) | SYSTEM
CONNECTION
(IN) | ACCEPTANCE
FACTOR | NOTES | |--------------------|-------|----------------|---------------|-------------|------------------------|------------------------------|----------------------|-------| | DET-1 | ST-5C | 2 | 8 | 14 | | 1 | 0.9 | 1, 2 | | IOTES:
1.
2. | | | SED ON: AMTF | | VATTS. | | | | | SYMBOL | MODEL | PDI
SYMBOL | CONNECTION
SIZE | FIXTURE UNIT
RATING | NOTES | |--------|--------|---------------|--------------------|------------------------|-------| | WHA-A | 1250-A | А | 3/4" | 1-11 | 1, 2 | | WHA-B | 1250-B | В | 1" | 12-32 | 1, 2 | | WHA-C | 1250-C | С | 1" | 33-60 | 1, 2 | | WHA-D | 1250-D | D | 1" | 61-113 | 1, 2 | | WHA-E | 1250-E | Е | 1" | 114-154 | 1, 2 | | WHA-F | 1250-F | F | 1" | 155-330 | 1, 2 | SPECIFICATION: STAINLESS STEEL PISTON TYPE WITH DOUBLE "O" RING SEAL, MALE THREAD INLET. # SPECIFICATION HYDRO-PREUMATIC EXPANSION TANK, CONSTRUCTION IN ACCORDANCE WITH SECTION WI OF THE ASME BOILER AND PRESSURE VESSEL CODE. ALL WELDS SHALL COMFORM TO ASME. MAXIMUM OPERATING PRESSURE OF 150 PSIG. ALL INTERNAL COMPONENTS SHALL COMPLY WITH FDA REGULATIONS, SUITABLE FOR POTABLE WATER. WHA.F NOTES: SPECIFICATION STANNLESS STEEL WHA.F NOTES: SPECIFICATION STANNLESS STEEL WHO ASME S WASTE AND VENT RISER DIAGRAM NOT TO SCALE #### SLATERPAULL #### hord coplan macht 1331 Nineteenth Street P 303.607.0977 Denver, CO. 80202 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: # COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/2015 BIDDING AND ISSUE FOR CONSTRUCTION DRAWING INFORMATION: PROJECT NO: 15242 DRAWN BY: RLS CHECKED BY: MAB APPROVED BY: MCS SHEET TITLE: PLUMBING SCHEDULES AND DIAGRAMS P-101 EET C:\Users\RStutz\Documents\15242_MEP_RStutz. #### O DRAWING NOTES: - EXISTING 2"CW TO REMAIN. - 2. EXISTING CW PIPING TO BE REMOVED BACK TO 2"CW MAIN. CAP WATER TIGHT. - EXISTING HW PIPING TO BE REMOVED IN ITS ENTIRETY BACK TO EXISTING HOT WATER - EXISTING BUILDING DRAIN TO BE REMOVED BACK TO THE POINT OF DISCONNECT. - EXISTING WASTE/VENT STACK TO REMAIN. EXISTING BUILDING DRAIN TO REMAIN. #### **GENERAL NOTES:** - CONTRACTOR TO VERIFY ALL EXISTING CONDITIONS BEFORE COMMENCING WORK AND NOTIFY ARCHITECT AND ENGINEER IN WRITING OF DESCREPANCIES FROM THE CONTRACT DRAWINGS. COMMENCEMENT OF WORK WITHOUT NOTIFICATION CONSTITUTES ACCEPTANCE OF EXISTING CONDITIONS. - COORDINATE ALL DEMOLITION AND NEW WORK WITH ALL OTHER DIVISIONS AS REQUIRED TO PROVIDE A COMPLETE INSTALLATION. #### **DRAWING NOTES:** - 1. 2"V UP. - 2. 3/4"HW & 3/4"CW UP. - 1"HW FROM ABOVE, 1"CW UP. - 1"CW UP. - 3/4"CW UP. **Key Plan** #### SLATERPAULL #### hord coplan macht P 303.607.0977 www.slaterpaull.com 1331 Nineteenth Street Denver, CO. 80202 CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St ISSUE: Colorado Springs, CO 80903 10/16/2015 BIDDING AND ISSUE FOR CONSTRUCTION DRAWING INFORMATION: 15242 PROJECT NO: RLS DRAWN BY: MAB MCS CHECKED BY: APPROVED BY: SHEET TITLE: **ENLARGED** BASEMENT PLUMBING PLANS #### O DRAWING NOTES: - EXISTING 4 KW ELECTRIC WATER HEATER TO REMAIN. CONTRACTOR TO INSPECT FOR PROPER WORKING CONDITION AND REPORT. REMOVE ALL EXISTING HW & CW DISTRIBUTION PIPING, VALVES ASSOCIATED WITH WATER HEATER. - REMOVE EXISTING PLUMBING FIXTURES AND ASSOCIATED PIPING IN THEIR ENTIRETY. - REMOVE EXISTING FLOOR DRAIN AND ASSOCIATED PIPING. PATCH FLOOR TO MATCH EXISTING. #### **GENERAL NOTES:** - CONTRACTOR TO VERIFY ALL EXISTING CONDITIONS BEFORE COMMENCING WORK AND NOTIFY ARCHITECT AND ENGINEER IN WRITING OF DESCREPANCIES FROM THE CONTRACT DRAWINGS. COMMENCEMENT OF WORK WITHOUT NOTIFICATION CONSTITUTES ACCEPTANCE OF EXISTING CONDITIONS. - COORDINATE ALL DEMOLITION AND NEW WORK WITH ALL OTHER DIVISIONS AS REQUIRED TO PROVIDE A COMPLETE INSTALLATION. #### **DRAWING NOTES:** - 1"CW FROM BELOW AND CONNECT TO EXISTING WATER HEATER. - 1"HW FROM EXISTING WATER HEATER AND DOWN. - 1"CW FROM BELOW AND CONNECT TO PLUMBING FIXTURE. - CONNECT NEW 2"CW TO EXISTING 2'CW IN CHASE. HEADER IN CHASE AND PROVIDE A CONNECTION TO EACH PLUMBING FIXTURE. - 3/4"HW, 3/4"CW FROM BELOW. ROUTE IN FURRED WALL AND PROVIDE A CONNECTION - 6. 3/4"CW FROM BELOW AND CONNECT TO PLUMBING FIXTURE. Key Plan #### SLATERPAULL #### hord coplan macht P 303.607.0977 1331 Nineteenth Street Denver, CO. 80202 www.slaterpaull.com CONSULTANT: PROJECT: #### CS AUDITORIUM RESTROOM RENOVATION 221 E Kiowa St Colorado Springs, CO 80903 OWNER: #### COLORADO SPRINGS CITY AUDITORIUM 221 E Kiowa St Colorado Springs, CO 80903 ISSUE: 10/16/2015 BIDDING AND ISSUE FOR CONSTRUCTION DRAWING INFORMATION: 15242 PROJECT NO: RLS DRAWN BY: CHECKED BY: MAB APPROVED BY: MCS SHEET TITLE: **ENLARGED FIRST** LEVEL PLUMBING PLANS